LINEAR ON DIRECT METHODS FOR SOLVING SYMMETRIC SYSTEMS OF EQUATIONS James Raymond Bunch California University Berkeley, California This document has been approved for public release and sale. 類は現場のある。 # On Direct Methods for Solving Symmetric Systems of Linear Equations James R. Bunch Reproduced by the CLEARING HOUSE for Federal Scientific & Technical Information Springheid Va. 22151 Technical Report No. 33 May 1969 Computer Center University of California Berkeley This document has been approved for public release and sale; its distribution is unlimited # On Direct Methods for Solving Symmetric Systems # of Linear Equations bу James Raymond Bunch # Abstract There has been no stable direct method for solving symmetric systems of linear equations which takes advantage of the symmetry. If the system is also positive definite, then fast, stable direct methods (e.g., Cholesky and symmetric Gaussian elimination) exist which preserve the symmetry. These methods are unstable for symmetric indefinite systems. Such systems often occur in the calculation of eigenvectors. Gaussian elimination with partial or complete pivoting is currently recommended for solving symmetric indefinite systems, and here symmetry is lost. We present a generalization of symmetric Gaussian elimination, called the diagonal pivoting method, in which pivots of order two as well as one are allowed in the decomposition. We show that the diagonal pivoting method for symmetric indefinite matrices takes advantage of symmetry so that only $\frac{1}{6}$ n³ multiplications, at most $\frac{1}{3}$ n³ additions, and $\frac{1}{2}$ n² storage locations are required to solve A x = b, where A is a non-singular symmetric matrix of order n. Furthermore, we show that the method is nearly as stable as Gaussian elimination with complete pivoting, while requiring only half the number of operations and half the storage. We include a listing of an Algol procedure for the diagonal pivoting method, which is applicable both to symmetric definite and indefinite systems. We discuss the problem of symmetric band matrices and present an algorithm only for the tridiagonal case. Further, we discuss the problem of equilibrating symmetric matrices while preserving symmetry and we present a simple algorithm (and Algol procedure) for accomplishing this. # Table of Contents | | | Page | |-----------|--|------| | Chapter 1 | : Introduction | 1 | | 1.1 | Symmetric Systems of Linear Equations | 1 | | | Our Contribution | 1 | | 1.3 | Summary | 2 | | | Origin of Symmetric Indefinite Systems | 3 | | Chapter 2 | : Presentation of the Problem | 5 | | 2.1 | Introduction | 5 | | | General Problem : Exact Arithmetic | 5 | | 2.3 | General Problem: Failure of Previous Attempts | | | | in Finite Precision Arithmetic | 6 | | | Condition of a Matrix | 7 | | | General Case : Stable Direct Methods | 7 | | | Symmetric Case : Direct Methods | 10 | | | Symmetric Positive Definite Case | 10 | | 2.8 | Symmetric Case : Failure of Cholesky and | | | | L D L ^t Methods in Exact Arithmetic | 11 | | 2.9 | -, | | | | Finite Precision Arithmetic | 12 | | | Symmetric Case: Present Situation | 12 | | 2.11 | Symmetric Case : Our Problem | 13 | | Chapter 3 | : Historical Survey | 14 | | | Introduction | 14 | | | Direct Methods | 14 | | 3.3 | Indirect Methods | 15 | | Chapter 4 | : Diagonal Pivoting | 17 | | 4.1 | Preserving Symmetry | 17 | | 4.2 | | 17 | | | Orthogonal Reduction to Diagonal Form | 18 | | | Lagrange's Method of Reduction | 18 | | | Kahan's Proposal | 20 | | | Pivotal Strategy | 21 | | 4.7 | Parlett's Observation | 22 | | Chapter 5 | : The Decomposition for Diagonal Pivoting | 23 | | 5.1 | Definitions | 23 | | | The Decomposition | 23 | | | • | | | | | Page | |-----------|--|------| | Chapter 5 | : (Continued) | | | 5.4 | The 2×2 Pivot | 24 | | | Bounding v | 25 | | | The Reduced Matrices | 27 | | 5.7 | Criterion for Choosing a 1×1 or 2×2 Pivot | 27 | | Chapter 6 | : The Complete and Partial Pivoting Strategies | 30 | | 6.1 | | 30 | | 6.2 | Bounding V | 31 | | 6.3 | Operation Count for Complete Pivoting | 31 | | 6.4 | | 33 | | 6.5 | Bounding v | 33 | | 6.6 | Criticism of the Partial Pivoting Strategy | 34 | | Chapter 7 | : Equilibration of Symmetric Matrices | 36 | | 7.1 | Introduction | 36 | | 7.2 | _, | 36 | | 7.3 | • | 37 | | 7.4 | · · · · · · · · · · · · · · · · · · · | 38 | | 7.5 | | | | | Symmetric Matrices | 39 | | 7.6 | The Algorithm for Null Rows in the Lower | | | | Triangle | 40 | | 7.7 | Summary of Equilibration of Symmetric Matrices | 41 | | 7.8 | The Algorithm for Exponent Adjustment | 42 | | Chapter 8 | : Unequilibrated Diagonal Pivoting | 44 | | 8.1 | Maximal Off-diagonal Element | 44 | | | | 45 | | | Bounding Vb
Comments on this Strategy | 46 | | 8.4 | A Partial Strategy for Equilibrated Reduced | | | | Matrices | 48 | | 8.5 | A Partial Strategy for Unequilibrated Reduced | | | | Matrices | 48 | | Chapter 9 | : Operation Count | 50 | | 9.1 | Solution by Diagonal Pivoting | 50 | | 9.2 | Summary of the Work Required | 50 | | 9.3 | Forming (1) $A = M D M^{\xi}$ | 52 | | 9.4 | Solving (2), (3), (4) | 54 | | 9.5 | Total Work Required | 54 | | 9.6 | Upper Bound on Mults | 55 | | 0.7 | Unior Bound on Adde | 55 | 7 : 4 : 4 : 7 : 4 = 1 . | | | Page | |------------|---|------| | Chapter 10 | : Error Analysis for Diagonal Pivoting | 56 | | 10.1 | Introduction | 56 | | 10.2 | The Occurrences of Error | 56 | | 10.3 | The Error Matrix E | 57 | | | Notation | 57 | | 10.5 | Summary of the Error Analysis | 58 | | 10.6 | The Decomposition for the Reduced Matrix A (r) | 59 | | 10.7 | The Error Matrix F for the Decomposition | 59 | | 10.8 | The Error Matrices M_1 , δD , M_2 | 60 | | | Floating Point Error Analysis | 61 | | | Floating Point Analysis for F | 61 | | 10.11 | Summary of Floating Point Analysis for F | 64 | | | Comments on the Bound for F | 65 | | | Floating Point Analysis for 3 D | 66 | | 10.14 | Floating Point For M ₁ and M ₂ | 67 | | 10.15 | Floating Point Bound for E | 68 | | 10.16 | Comments on the Bound for E | 70 | | Chapter ll | : An A Posteriori Bound on Element Growth for $0 \le \alpha \le 1$ | 71 | | 11.1 | Introduction | 71 | | 11.2 | Pivots | 71 | | 11.3 | Hadamard's Inequality | 72 | | 11.4 | Bounding det A(k) | 73 | | | Fundamental Inequality | 73 | | | Bounding Pivot Growth | 74 | | 11.7 | Bounding Element Growth | 75 | | | Comments on the Bound | 78 | | 11.9 | Smaller Bound on Pivot Growth | 79 | | Chapter 12 | : An A Priori Bound on Element Growth for $\alpha = \alpha_0 = (1 + \sqrt{17})/8$ | 82 | | 12.1 | Introduction | 82 | | 12.2 | Lower Bound on $c(\alpha)$ $h(n,\alpha)$ for $0 < \alpha < 1$ | 83 | | 12.3 | Remarks on an Upper Bound for $h(n,\alpha)$ | 85 | | 12.4 | | 86 | | | Bound on Element Growth | 91 | | 12.6 | Conjecture for Gaussian Elimination | 91 | | 12.7 | | 92 | | 12 A | The Ontime! Chaice of a | 92 | | | Page | |--|------| | Chapter 13: Iterative Improvement | 94 | | 13.1 The Approximate Solution | 94 | | 13.2 The Iteration | 95 | | 13.3 Convergence of the Iteration | 96 | | Chapter 14 : Symmetric Band Matrices | 98 | | 14.1 Gaussian Elimination for Band Matrices | 98 | | 14.2 Diagonal Pivoting for Symmetric Band Matrices | 99 | | 14.3 Symmetric Tridiagonal Matrices | 99 | | Appendix A : Miscellaneous Results | A-1 | | A.1 Diagonal Pivoting for Positive Definite | | | Matrices | A-1 | | A.2 A Results for Symmetric Hadamard Matrices | A-2 | | A.3 Gaussian Elimination for Tridiagonals | A-3 | | Appendix B : Algorithm for Symmetric Equilibration | B-1 | | B.1 Discussion | B-1 | | B.2 The Algol Procedure | B-1 | | Appendix C : Algorithm for Diagonal Pivoting | C-1 | | Bibliography | | # Acknowledgment This dissertation was prepared under the direction of Professor Beresford N. Parlett, Chairman, Department of Computer Science, Berkeley. I am most grateful to Professor Parlett for his being willing to discuss innumerable contentions and for the generous contribution of his time that he made. I wish to thank Professor William Kahan for several helpful conversations, and I wish to thank the dissertation committee, Professor Parlett, Professor C. Keith Miller, Department of Mathematices, and Professor Hugh D. McNiven, Department of Civil Engineering, for reading the manuscript. I also thank Mrs. Geri Stephen for great patience and exceptional skill in typing the manuscript. Research for this dissertation was supported in part by the Office of Naval Research under the Computer Center Nonr Contract 3656(23). # Chapter 1 ; Introduction # 1.1 Symmetric Systems of Linear Equations Let us consider direct methods for solving the system of linear algebraic equations, $A \times = b$, where A is symmetric. - If A is also positive definite, then Cholesky's method (§2.7) and the L D L^t method (§2.6) are fast, stable, and preserve symmetry. - If A is symmetric but indefinite (neither positive definite nor negative definite), Cholesky's method and the LDL $^{\rm t}$ method are unstable and can produce very inaccurate results (§2.8). At the present time, if A is symmetric indefinite, Gaussian elimination with partial or complete pivoting is recommended for solving the system (Fox, p. 80, 185), and thus the symmetry of A is of no advantage. Is there an algorithm for the symmetric indefinite case which is stable, is faster than Gaussian elimination, and can take advantage of the symmetry? # 1.2 Our Contribution We discuss the problem is Chapter 2 and review previous efforts in Chapter 3. In Chapters 4-6 we present a method, called diagonal pivoting, which fulfills the above requirements when restricted to equilibrated matrices. In Chapter 7 we present a method for equilibrating symmetric matrices in a very simple manner. A variation of the
diagonal pivoting method is presented in Chapter 8; this method is applicable to unequili- brated matrices and it fulfills the above-mentioned requirements. In Chapter 9 we show that the diagonal pivoting method is almost as fast as Cholesky or LDL^t. In Chapter 10 we perform a backwards error analysis. In Chapters 11-12 we show that the method is essentially as stable as Gaussian elimination with complete pivoting (in the sense of Wilkinson's analysis for Gaussian elimination with completely pivoting, Wilkinson (1961)). In Chapter 13 we show that iterative improvement is as applicable here as it is for Gaussian elimination. In Chapter 14 we discuss the problem of symmetric band matrices. All the results proved are applicable to complex systems where A is Hermitian. # 1.3 Summary Let A be an $n \times n$ matrix with $\max_{i,j} |A_{i,j}| = 1$. We want to solve $A \times = b$. Let $\sim C_k^{N^k}$ denote $C_k^{N^k} + \sum_{i=0}^{k-1} C_i^{N^i}$, where the C_i^{i} , $0 \le i \le k$, ere constants independent of n . Let G.E. denote Gaussian elimination. The situation is summarized in the following table: | Method | Restric-
tions
on A | Number of | Number of
Additions | Storage | Bound on
Element
Growth
(Stability) | |-----------------------------|-----------------------------------|------------------------------|------------------------|------------------------|--| | G.E. with complete pivoting | det A ≠ 0 | $\sim \frac{1}{3} n^3$ | $\sim \frac{2}{3} n^3$ | ~ n² | √n f (n) | | G.E. with partial pivoting | det A ≠ 0 | ~ \frac{1}{3} n ³ | $\sim \frac{1}{3} n^3$ | ~ n² | 2 ⁿ | | Cholesky
Method | symmetric
positive
definite | $\sim \frac{1}{6} n^3$ | ~ 1/6 n³ | $\sim \frac{1}{2} n^2$ | 1 | | Diagonal
Pivoting | symmetric,
det A ≠ 0 | $\sim \frac{1}{6} n^3$ | | $\sim \frac{1}{2} n^2$ | \sqrt{n} f (n) × c (\alpha) h (n,\alpha) | Here $0 < \alpha < 1$, $f(n) = \begin{cases} n & \frac{1}{k-1} \\ 1 & k \end{cases}$, $h(n,\alpha)$ is a function dependent on the pivotal strategy, and $c(\alpha)$ and $h(n,\alpha)$ are defined in \$\$11.6-7. In Chapter 12 we show that $c(\alpha)h(n,\alpha) < 3.07(n-1)^{0.446} < 3\sqrt{n}$ for $\alpha = (1 + \sqrt{17})/8 = \alpha_0$. # 1.4 Origin of Symmetric Indefinite Systems The problem of indefinite systems of linear equations is sometimes dismissed as academic by the claim that physical problems always generate positive definite systems of linear equations. However, the numerical solution of natural problems often gives rise to situations which do not have a physical origin. We give two related examples. In the Rayleigh Quotient Iteration for finding eigenvalues of a positive definite matrix A (Wilkinson (1965), p. 172, and particularly In the inverse iteration method for finding the eigenvector corresponding to an approximation λ to an intermediate eigenvalue of a positive definite matrix A, we need to solve $(A - \lambda I) v_{i+1} = u_i$, $u_{i+1} = v_{i+1} / \max(v_{i+1})$. A - λI can be indefinite even when A is positive definite (Wilkinson (1965), pp. 618-635). # Chapter 2: Presentation of the Problem # 2.1 Introduction The speed and storage capacities of current digital computers allow us to solve large systems of linear equations by direct methods. Here we shall consider direct methods for solving a system of linear equations, $A \times A = A$ is symmetric and $A \times A = A$. # 2.2 General Problem : Exact Arithmetic First let us consider the solution, in exact arithmetic, of $A \times B$, where A is general and $A \neq A$. We know that Gaussian elimination will give the solution provided that whenever a zero appears in the leading diagonal position we interchange that row with a lower row with non-zero leading element (such a row will exist since $A \neq A$ 0), e.g. if A = A11 and if $A \neq A$ 11 is the least integer for which $A \neq A$ 11 and A11 is the least integer for which A11 and A12 and A33 and A40, then we interchange rows A40 and A40 and A50 and A60 A6 Since we could also do the same with columns instead of with rows, there exists a permutation matrix Q such that Gaussian elimination without interchanges applied to AQ will give us the solution. In matrix notation the Gaussian elimination algorithm factors. A into A = L U, where L is unit lower triangular, U is upper triangular, and L and U are unique when they exist (Wilkinson (1965), p. 204). Thus it exact arithmetic there exist permutation matrices P and Q such that $PA = L_1 U_1$ and $AQ = L_2 U_2$, provided only that $\det A \neq 0$. # 2.3 <u>General Problem</u>: <u>Failure of Previous Attempts in Finite</u> <u>Precision Arithmetic</u> In finite precision arithmetic (Wilkinson, 1963) the above algoriclm can fail if we interchange only under the condition that the element in the leading diagonal position be zero. Let $$A = \begin{bmatrix} \varepsilon & 1 \\ 1 & \eta \end{bmatrix}$$ and $b = \begin{bmatrix} 1/\varepsilon \\ 0 \end{bmatrix}$. Then $$A = L U = \begin{bmatrix} 1 & 0 \\ 1/\epsilon & 1 \end{bmatrix} \begin{bmatrix} \epsilon & 1 \\ 0 & \eta - 1/\epsilon \end{bmatrix}$$. However, if ϵ and η are small enough, then in finite precision arithmetic the operation $~\eta = 1/\epsilon$ yields $~-1/\epsilon$. Let U_{c} and x_{c} be the matrix and vector of the values of U and x, respectively, computed in finite precision. Then $$U_{c} = \begin{bmatrix} \varepsilon & 1 \\ 0 & -1/\varepsilon \end{bmatrix}$$ and $a = L^{-1}b = \begin{bmatrix} 1/\varepsilon \\ -1/\varepsilon^{2} \end{bmatrix}$. So $$x = U^{-1}$$ a $= \begin{bmatrix} \frac{-\eta}{\varepsilon(1-\eta\varepsilon)} \\ \frac{1}{\varepsilon(1-\eta\varepsilon)} \end{bmatrix} \neq \begin{bmatrix} -\eta/\varepsilon \\ 1/\varepsilon \end{bmatrix}$, but $x_c = U_c^{-1}$ a $= \begin{bmatrix} 0 \\ 1/\varepsilon \end{bmatrix}$ If $\eta = c \, \epsilon$, then $x \cdot \begin{bmatrix} -c \\ 1/\epsilon \end{bmatrix}$, and the error in the first component of the computed solution is |c|. # 2.4 Condition of a Matrix Wilkinson (1965, pp. 189-191) shows that the relative error in the solution of a system of linear equations is bounded in proportion to the condition number of A , $\kappa(A) = \|A\| \|A\|^{-1} \ge 1$, i.e., if $e = x - x_c$ then $\|e\| / \|x\| \le \rho(A) |\kappa(A)|$. We should not expect a small error if $\kappa(A)$ is large. Here A has a very satisfactory condition number. $A^{-1} = \frac{1}{\varepsilon \eta - 1} \begin{bmatrix} \eta & -1 \\ -1 & \varepsilon \end{bmatrix}$. Using the one-norm, $\|A\| = \max_{j=1}^{n} |A_{ij}|$, we have $\kappa(A) = \|A\|_{1} \|A^{-1}\|_{1} = \frac{(1 + \max(|\varepsilon|, |\eta|))^{2}}{|1 - \eta \varepsilon|} \div 1$. The computer replaces $\varepsilon \eta - 1$ by -1, and the computed inverse is $\begin{pmatrix} A^{-1} \end{pmatrix}_c = \begin{bmatrix} -\eta & 1 \\ 1 & -\varepsilon \end{bmatrix}$. Then $\begin{pmatrix} A^{-1} \end{pmatrix}_c$ b $= \begin{bmatrix} -\eta/\varepsilon \\ 1/\varepsilon \end{bmatrix}$. Thus the trouble lies in the Gaussian elimination algorithm, not in the matrix A. # 2.5 General Case : Stable Direct Methods # (a) Direct Inversion Direct inversion (the formation of A^{-1}) of a system requires $\sim n^3$ each of multiplications and additions (Fox, pp. 177-179). Gaussian elimination, however, requires only $\sim \frac{1}{3} n^3$ each of multiplications and additions. Thus we would prefer to use Gaussian elimination if we could obtain a satisfactory solution. # (b) Stability Let us attempt to solve $A \times = b$, where A is $n \times n$ and $\det A \neq 0$. If x_C is the solution we obtain from the computer, we may consider x_C to be the exact solution of the system (A + E) y = b. We might say that the algorithm we use is stable if the elements of E are small in comparison to the corresponding elements of A. Actually the term is more often used when $\|E\| / \|A\|$ is small. (Here $\|\cdot\|$ is any norm.) (c) Stability for Gaussian Elimination Wilkinson (1960) showed that for Gaussian elimination we have: $\left|E_{ij}\right| \leq 2.01 \text{ max}(i-1,j)2^{-t} \max_{r,s} \left|A_{rs}^{(n-k+1)}\right|$, where t is the number of binary digits in the machine, $k = \min(i,j)$, and $A^{(n-k+1)}$ is the reduced matrix of order n-k+1 in the elimination process. The important lesson from the above is that we must be interested in keeping the elements in the reduced matrices small. There are two well-known strategies for choosing permutation matrices P and Q such that Gaussian elimination without interchanges applied to P A Q will provide sufficiently small element growth in the reduced matrices. #### (d) Complete Pivoting The first strategy, called complete pivoting, requires that we bring the largest element in the reduced matrix into the leading diagonal position. This strategy is called complete since we search the entire reduced matrix. Wilkinson showed that this complete strategy gives $$\max_{i,j} \left| A_{ij}^{(n-k+1)} \right| \leq \sqrt{k} f(k) \max_{i,j} \left| A_{ij} \right|, \text{ where } f(k)^2 = \frac{k}{n} r^{\frac{1}{r-1}}$$ In words, the elements in the reduced matrices can never become too large; so this strategy is never bad. It is conjectured that the true bound is $\max_{\mathbf{i},\mathbf{j}} \left| \frac{ \binom{n-k+1}{i}}{i} \right| \leq k \text{ where A is real (512.4)}.$ Equivalently, the above says that there exist permutation matrices P and Q such that Gaussian elimination without interchanges applied to PAQ gives $\max_{i,j} |E_{i,j}| \le 2.01 \text{ n}^{3/2} \text{ f(n) } 2^{-t} \max_{i,j} |A_{i,j}|$. # (e) Partial Pivoting The second strategy, called partial pivoting, requires that we bring the largest element in the first column of the reduced matrix into the leading diagonal position. This strategy is called partial since we search only a part of the reduced matrix. This is equivalent to the application of
Gaussian elimination without interchages to PA, where P is a permutation matrix. Here $\max_{\{a,b\}} |A_{ij}^{(n-k+1)}| \leq 2^k$. $n \times n$, has $A_{nn}^{(n)} = 2^n$. Thus $\max_{i,j} |E_{ij}| \le 2.01 \text{ n } 2^{-t} |2^n \max_{i,j} |A_{ij}|$, and this is very weak when n > t . Correspondingly, we could use a partial pivoting strategy in which we bring the largest element in the first row of the reduced matrix into the leading diagonal position. Thus there exists a permutation matrix Q such that Gaussian elimination without interchanges applied to A Q has an error matrix E with $\max_{i,j} |E_{ij}| \leq 2.01$ n 2^{-t} 2^n $\max_{i,j} |A_{ij}|$. #### (f) The Error Matrix We see that the error matrix E is dependent on the decomposition L,U, the matrix A, the right hand side b, and the permutations P and Q by which we can pre- and post-multiply A, i.e. E = E(L, U, A, b, P, Q), where LU = PAQ. (For the partial pivoting strategy on the first column of the reduced matrix, we take Q = I in the above.) # 2.6 Symmetric Case : Direct Methods If A is symmetric, then we can only apply congruences to A if we want to preserve symmetry. In particular, whenever we interchange two rows, we must also interchange the corresponding columns. Thus only a diagonal element can be brought into the leading diagonal position. The symmetric form of the Gaussian elimination decomposition L U gives the decomposition L D L^t, where L is unit lower triangular, D is diagonal, and L^t is the transpose of L . Since we may only perform congruences on A, the error matrix is $E = E(L, D, A, b, N, N^t)$ where N is a permutation matrix such that L D L^t = N A N^t. # 2.7 Symmetric Positive Definite Case # (a) Cholesky's Method The Cholesky decomposition (Wilkinson (1965), pp. 229-232) is the most well-known decomposition for a positive definite matrix A (i.e. $x^t Ax > 0$ for $x \neq 0$). Here $A = \tilde{L} \tilde{L}^t$, where \tilde{L} is lower triangular. No interchanges are required for stability. # (b) L D L^t Decomposition If A is positive definite, then its LDL^t decomposition (the symmetric form of Gaussian elimination) is stable in the absence of underflow and overflow. The elements of L can be arbitrarily large, but if they do not overflow then in fact the error matrix E is as small as the error matrix for the Cholesky decomposition of A. (Note: $L = LD^{1/2}$). # (c) Method of Congruent Transformations This method (Westlake, p. 21; De Meersman and Schotsmans, (1964)) uses decomposition (b) with interchanges. Here the largest diagonal element is brought into the leading diagonal position at each step. If A is positive definite, then the elements of L are bounded by 1 and the method is stable. # (d) Summary If A is positive definite, then the above three methods are stable. If A is $n \times n$, then each method requires $\sim \frac{1}{2} n^2$ storage positions, $\sim \frac{1}{6} n^3$ multiplications, and $\sim \frac{1}{6} n^3$ additions to solve A x = b. # 2.8 Symmetric Case : Failure of Cholesky and LDL^t Methods in Exact Arithmetic If A is symmetric but indefinite, then the LDL^t decomposition, the method of congruent transformations, and the Cholesky decomposition fail in exact arithmetic for a matrix as simple as A = $$\begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}$$, that is, there exists no permutation matrix N such that NAN^t has an LDL^t or an \widetilde{L} \widetilde{L} ^t decomposition. Note that L L^t is always positive semi-definite. Thus Cholesky decomposition will fail in exact arithmetic whenever A is indefinite and $\det A \neq 0$, i.e. there exists no permutation N such that N A N L L L where L is lower triangular. The LDL^t decomposition and the method of congruent transformations will full in exact arithmetic whenever all the diagonal elements in a reduced matrix are zero, i.e. there exists no permutation N such that NAN^t has an LDL^t decomposition. # 2.9 Symmetric Case: Failure of LDL^t in Finite Precision Arithmetic The LDL^t decomposition in finite precision can be unstable if the diagonal elements are too small. The LDL^t decomposition on the matrix $A = \begin{bmatrix} \varepsilon & 1 \\ 1 & \eta \end{bmatrix}$ will produce the same incorrect solution on the computer as we saw in §2.3 for Gaussian elimination without interchanges. However, here there exists no permutation matrix N such that NAN^t # 2.10 Symmetric Case: Present Situation fails for symmetric indefinite matrices. If we ignore the symmetry of A and apply elimination with complete or partial pivoting to A, then in general A will no longer be symmetric after the first step of the elimination. We then need $\sim n^2$ storage positions in the computer and we must perform $\sim \frac{1}{3} \, n^3$ multiplications and $\sim \frac{1}{3} \, n^3$ additions. But we also have stability for the has a stable LDL decomposition. Thus the LDL decomposition LU decomposition. This procedure is presently recommended for the solution of symmetric indefinite systems of linear equations (Fox; p. 80, 185), and thus the symmetry of A is of no advantage. # 2.11 Symmetric Case : Our Problem A is symmetric but indefinite, we would like to find an algorithm which gives a stable decomposition when applied to NAN^t where N is a suitable permutation matrix, but which also takes advantage of the symmetry in order to require only $\sim \frac{1}{2} \, n^2$ storage positions in the computer and to require only $\sim \frac{1}{6} \, n^3$ multiplications and $\sim \frac{1}{6} \, n^3$ additions. Our algorithm will fulfill all the above requirements with the exception that we will need between $\sim \frac{1}{4} \, n^3$ and $\sim \frac{1}{3} \, n^3$ additions. # Chapter 3: Historical Survey # 3.1 Introduction Various methods have been proposed for symmetric indefinite matrices. Most of these methods have been unstable, while the stable methods have required operation counts of at least n³/3, where an operation is defined to be a multiplication followed by an addition. Let us look at some of these methods. # 3.2 Direct Methods Usually direct methods for symmetric indefinite systems are based on the symmetric form of Gaussian elimination, $L \, D \, L^{t}$, which is unstable in the absence of pivoting. The L D L^t method and its variant, the method of congruent transformations (in which we use the largest diagonal element as the pivot at each step (§2.7)) require $\sim \frac{1}{2} n^2$ storage locations and $\sim \frac{1}{6} n^3$ operations. But both methods are unstable (§2.7-2.9). These methods are of value only if it is known in advance that no element of D will vanish or be small. The Crout factorization (Hildebrand, pp. 429-435; Householder, pp. 82-83) is also a modification of LDL^t, symmetric Gaussian elimination, and thus requires $\sim \frac{1}{2} \, \mathrm{n}^2$ storage locations and $\sim \frac{1}{6} \, \mathrm{n}^3$ operations, but it is also unstable. These variants of L D L t are unstable. Let us consider some direct methods that are not based on L D L t . The escalator method (Householder, pp. 78-79) uses the known solution of a subsystem as a step in solving the complete system. The problem lies in finding the solution of the subsystem. Some headway in this problem was made by Parlett and Reid (1969). They reduce a symmetric matrix to tridiagonal form by stabilized elementary congruences and solve the tridiagonal system by Gaussian elimination with partial pivoting. They require $\sim \frac{1}{2} \, \mathrm{n}^2$ storage locations and $\sim \frac{1}{3} \, \mathrm{n}^3$ operations, and the method is stable. In October, 1965, W. Kahan (in correspondence with R. De Meersmans and L. Schotsmans) proposed a method for solving symmetric systems based on Lagrange's theorem on the reduction of quadratic forms to diagonal forms (§4.3 - 4.4). Kahan proposed the generalization of the idea of a pivot to include 2×2 submatrices (§4.5). Then Schotsmans (1965) prepared an algorithm in which one searches all the principal 2×2 submatrices for the one with largest determinant. This algorithm requires $\sim \frac{1}{2} \, \mathrm{n}^2$ storage, but between $\sim \frac{1}{3} \, \mathrm{n}^3$ and $\sim \frac{1}{2} \, \mathrm{n}^3$ operations (§5.4). # 3.3 Indirect Methods The Seidel iterative method (Householder, pp. 48-51, 81) and the method of relaxation (Householder, pp. 48-51, 81) require $\sim n^2$ operations for each cycle. The number of cycles required depends on the matrix, the starting values, and the needed accuracy. Usually the number of cycles exceeds n, so at least $\sim n^3$ operations are required. The method of steepest descent (Householder, pp. 47-51, 82) requires $\sim 2~\text{n}^2$ operations at each step. Again, usually at least n steps are required. So the number of operations is at least $\sim 2~\text{n}^3$. The congruent gradient method, also called the Stiefel-Hestenes method, is a finite iterative method designed for positive definite matrices, but it can be used for symmetric matrices (Fox, pp. 208-213; Householder, pp. 73-78, 82). It requires $\sim 2 \text{ n}^2$ operations at each of n steps. Once again $\sim 2 \text{ n}^3$ operations are required. See Reid (1967) for useful observations on this method. # Chapter 4 : Diagonal Pivoting # 4.1 Preserving Symmetry In order to have a direct method for symmetric matrices which will preserve symmetry, we can perform only congruences on the matrix A, i.e. if we premultiply A by a non-singular matrix X, then we must also postmultiply by X^{t} . # 4.2 The LDL^t Decomposition Let us consider the LDL^t method in greater detail. We convert A to diagonal form by congruences. Let us consider the first step of the decomposition: Let $$A = \begin{bmatrix} a & C^t \\ C & B \end{bmatrix}$$. If $a \neq 0$, then $A = L \begin{bmatrix} a & 0 \\ 0 & B-CC^t/a \end{bmatrix}$ L^t , where $$L = \begin{bmatrix} 1 & 0 \\ C/a & I_{n-1} \end{bmatrix}$$ and I_{n-1} is the identity matrix of order $n-1$. The
variant of LDL^t called the method of congruent transformations (Westlake, p. 21; De Meersmans and Schotsmans) uses the largest diagonal element as pivot. This is equivalent to the LDL^t decomposition of NAN^t, where N is a permutation matrix. As we saw in §2.8 both methods are unstable for symmetric (indefinite) systems. This instability results from our being unable to bring an offdiagonal element into the pivotal position. Since we are using only congruences, we can bring only a diagonal element into the pivotal position. When some off-diagonal element A_{ji} , $j \ge i$, is very large, we can bring A_{ji} into the (2,1) position by congruences, but never into the (1,1) position. Thus we cannot take advantage of this valuable information. # 4.3 Orthogonal Reduction to Diagonal Form Any real quadratic form x^t A x of rank r can be reduced by an orthogonal transformation to a diagonal form $$\lambda_1 x_1^2 + \ldots + \lambda_r x_r^2$$, where λ_1 , ..., λ_r are the non-zero eigenvalues of A (Mirsky, pp. 362-363). If A is an $n \times n$ symmetric matrix with det A $\neq 0$, then the above means that $$A = 0 \wedge 0^t$$ where $\Lambda=\mathrm{diag}\ \lambda_1,\dots,\lambda_n$, the λ_1 are the eigenvalues of A , and 0 is an orthogonal matrix whose ith column is an eigenvector corresponding to λ_4 . However, this $0 \ \Lambda \ 0^{t}$ decomposition involves more work than Gaussian elimination and requires the use of irrational operations. For a finite-precision algorithm we would prefer a reduction involving only rational operations. # 4.4 Lagrange's Method of Reduction In 1759 Lagrange devised a method for reducing a real quadratic form of rank r by a real non-singular linear transformation to a diagonal form $$\alpha_1 x_1^2 + \dots + \alpha_r x_r^2$$, where $\alpha_1, \dots, \alpha_r$ are all non-zero (Mirsky, pp. 368-374), and the number of positive (and negative) squares is invariant. This method corresponds to the L D L^t decomposition of a symmetric matrix A when the L D L^t decomposition exists. Suppose $A_{11} = \dots = A_{nn} = 0$, while det $A \neq 0$. Then the L D L^t decomposition for A does not exist. In this case, some $A_{rs} \neq 0$ for $r \neq s$ since det $A \neq 0$. Let us assume $A_{11}=0=A_{22}$ but $A_{12}\neq 0$, where $A=A^t$. $\phi(x_1,\ldots,x_n)=x^t\ A\ x$ is a quadratic form in x_1,\ldots,x_n where $x^t=[x_1,\ldots,x_n]$. In this case Lagrange proposed the following transformation: (4.4.1) $$x_1 = y_1 + y_2$$, $x_2 = y_1 - y_2$, $x_3 = y_3$, ..., $x_n = y_n$. This maps $2 A_{12} x_1 x_2$ into $2 A_{12} (y_1^2 - y_2^2)$. Thus ϕ is transformed into a quadratic form ψ in y_1, \ldots, y_n where the coefficients of y_1^2 and y_2^2 are non-zero. Then we can proceed with the decomposition (Mirsky, p. 371-2; Gantmacher, p. 199). Let us consider the above transformation in matrix form. Then T y = κ , where (4.4.2) $$T = \begin{bmatrix} 1 & 1 & 0 \\ 1 & -1 & 0 \\ \hline 0 & I_{n-2} \end{bmatrix}$$ and I_{n-2} is the identity matrix of order $n-2$. Thus $x^t A x = y^t (T^t A T) y$, and $T^t A T$ is a symmetric matrix with $(T^t A T)_{11}, (T^t A T)_{22} \neq 0$. Hence we have avoided the problem of zeros on the diagonal of A by use of the 2×2 matrix $\begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix}$. This procedure is also applicable to complex quadratic forms. # 4.5 Kahan's Proposal In 1965 W. Kahan (in correspondence with R. De Meersmans and L. Schotsmans) proposed that Lagrange's method could be made the basis of a stable method which preserved symmetry. Kahan adapted Lagrange's method to finite precision by observing that the use of $\begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix}$ in (4.4.2) corresponds to the use of a 2×2 submatrix as a pivot in a decomposition by linear transformations and that a 2×2 could be chosen if the diagonal elements were zero or very small (§§2.8-2.9). Suppose we used a 2×2 submatrix P as a pivot. Let us look at such a decomposition. Let $A = \begin{bmatrix} P & C^t \\ C & B \end{bmatrix}$, where $A = A^t$, det $A \neq 0$, A is $n \times n$, P is 2×2, C is $(n-2) \times 2$, and B is $(n-2) \times (n-2)$. Then $A = L_1 \begin{bmatrix} P & 0 \\ 0 & B - CP^{-1} & C^t \end{bmatrix}$ L_1^t , where $L_1 = \begin{bmatrix} I_2 & & \\ CP^{-1} & I_{n-2} \end{bmatrix}$ and I_k is the identity matrix of order k. How do we choose whether to use a 1×1 or a 2×2 pivot? Can both 1×1 and 2×2 pivots be bad? # 4.6 Pivotal Strategy Kahan considered two pivotal strategies. In the first, one searches the entire matrix for $m_C = \max_{i,j,k} \{A_{ii}^2, |A_{jj}A_{kk} - A_{jk}^2|\}$. If $m_C = A_{ii}^2$, then interchange rows and columns 1 and i and use A_{ii} as a 1×1 pivot. If $m_C = |A_{jj}A_{kk} - A_{kj}^2|$, then interchange rows and columns 1 with j and 2 with k, and use $\begin{bmatrix} A_{jj} & A_{jk} \\ A_{jk} & A_{kk} \end{bmatrix}$ as a 2×2 pivot. Since we search the entire matrix, this is called a complete pivoting strategy, in analogy with complete pivoting for (aussian Elimination. However, the searching here requires between $\sim \frac{1}{6} \, \mathrm{n}^3$ and $\sim \frac{1}{3} \, \mathrm{n}^3$ multiplications to find $\, \mathrm{m}_{_{\rm C}} \,$ for all steps (depending on the number of 1×1 and 2×2 pivots used). The decomposition itself requires $\sim \frac{1}{6} \, \mathrm{n}^3$ multiplications. Thus this strategy would require between $\sim \frac{1}{3} \, \mathrm{n}^3$ and $\sim \frac{1}{2} \, \mathrm{n}^3$ multiplications to solve A x = b (§5.4), which is more than for Gaussian elimination. Hence Kahan rejected this strategy. Kahan considered a second pivotal strategy in which we scan only the first column and the main diagonal; this is called a partial pivoting strategy, in analogy with partial pivoting for Gaussian elimination. The searching here only requires between $\sim \frac{1}{4} \, \mathrm{n}^2$ and $\sim \frac{1}{2} \, \mathrm{n}^2$ multiplications. We take $m_p = \max_{1,j} \{A_{11}^2, |A_{11}A_{jj} - A_{1j}^2\}$. However, this partial pivoting strategy is unstable. Let $$A = \begin{bmatrix} \frac{1}{2}\varepsilon & \varepsilon & \varepsilon \\ \varepsilon & \frac{1}{2}\varepsilon & 1 \\ \varepsilon & 1 & \frac{1}{2}\varepsilon \end{bmatrix}$$, where $0 < \varepsilon << 1$. Then $m_p = |A_{11} A_{22} - A_{21}^2| = \frac{3}{4} \varepsilon^2$. Thus $\begin{bmatrix} \frac{1}{2} \varepsilon & \varepsilon \\ \varepsilon & \frac{1}{2} \varepsilon \end{bmatrix}$ would be used as a 2×2 pivot, and the reduced matrix $A^{(1)}$ is $[-\frac{2}{3} \frac{1}{\varepsilon} + \frac{8}{3} - \frac{2}{3} \varepsilon]$. If ε is small enough, then in finite precision arithmetic the operation $-\frac{2}{3}\frac{1}{\varepsilon}+\frac{8}{3}-\frac{2}{3}\varepsilon$ yields $-\frac{2}{3}\frac{1}{\varepsilon}+\frac{8}{3}$. This can cause highly inaccurate solutions, as in §2.3. So this partial pivoting strategy is unstable. For these reasons Kahan rejected this method for use on symmetric systems. # 4.7 Parlett's Observation In 1967 B. Parlett observed that the examples for which the partial pivoting strategy was unstable were also unequilibrated. A symmetric matrix A is equilibrated if $\max_{j} |A_{ij}| = 1$ for each row index i (§7.1). Parlett conjectured that the partial diagonal pivoting strategy would be stable when applied to equilibrated matrices. # Chapter 5: The Decomposition for Diagonal Pivoting # 5.1 Definitions Let A be an $n \times n$ symmetric non-singular matrix. We want to reduce A to the "diagonal" form M D M^t by congruences, where D is a block diagonal matrix, each block being of order 1 or 2, and M is unit lower triangular with $M_{i+1,i} = 0$ if $D_{i+1,i} \neq 0$. Let $$\mu_0 = \max_{i,j} |A_{ij}|$$, $\mu_1 = \max_{i} |A_{ii}|$, and $\nu = |A_{11}| A_{22} - A_{21}^2|$. # 5.2 The Decomposition Let $$A = \begin{bmatrix} P & C^{\dagger} \\ C & B \end{bmatrix}$$, where C is $j \times (n-j)$, B is $(n-j) \times (n-j)$, and P is $j \times j$, where j = 1 or 2. If $$P^{-1}$$ exists, then $A = L_1 \begin{bmatrix} P & 0 \\ 0 & B-C P^{-1} C^t \end{bmatrix} L_1^t$, where $$L_1 = \begin{bmatrix} I_j & 0 \\ C & P^{-1} & I_{n-j} \end{bmatrix}$$, and I_j , I_{n-j} are the identity matrices of order j and n-j, respectively. Any element of $C P^{-1}$ will be called a multiplier. # 5.3 The 1×1 Pivot Suppose P is of order 1. (We shall not make a distinction between a matrix P of order 1 and its element, which we shall also call P.) Let us assume that we have already interchanged rows and columns so that $|P|=\mu_1$, i.e. P is the maximum diagonal element. If P^{-1} exists (i.e. $\mu_1 \neq 0$), then let $A^{(n-1)} = B - C P^{-1} C^t$. Then $(C P^{-1})_{i} = \Lambda_{i+1}/P$ and $A_{ij}^{(n-1)} = A_{i+1,j+1} - (C P^{-1})_{i} A_{j+1,1}$. Since $|P| = \mu_1$ and $\mu_0 = \max_{i,j} |A_{ij}|$, we have the following: Lemma 1: If P is of order 1 and $|P| = \mu_1 \neq 0$, then - (i) $\max_{i} |(C P^{-1})_{i}| \le \mu_{0}/\mu_{1}$, - (ii) $\max_{\mathbf{i},\mathbf{j}} |A_{\mathbf{i}\mathbf{j}}^{(n-1)}| \le (1 + \mu_0/\mu_1)\mu_0$. Thus a 1×1 pivot P is useful iff $|P|=\mu_1$ is large relative to μ_0 , i.e. if μ_1/μ_0 is bounded away from zero. # 5.4 The 2×2 Pivot Suppose P is of order 2 and P^{-1} exists (i.e. $v \neq 0$). Here the $(k-1)^{st}$ row of CP^{-1} is: $$(A_{k1}, A_{k2}) P^{-1} = \frac{1}{A_{11} A_{22} - A_{21}^2} (A_{k2} A_{22} - A_{k2} A_{21}, A_{k2} A_{11} - A_{k1} A_{21}).$$ Let $A^{(n-2)} = B - C P^{-1} C^{t}$. Then $A_{ij}^{(n-2)} = A_{i+2,j+2} - (C P^{-1})_{11} C_{1j} \sim (C P^{-1})_{12} C_{2j}$. Since $\nu=|A_{11}^-A_{22}^--A_{21}^2|$, $|A_{k1}^-|$ and $|A_{k2}^-|\leq \mu_0$, and $|A_{11}^-|$, $|A_{22}^-|\leq \mu_1$, we have the following: Lemma 2: If P is of order 2 and $|\det P| = v \neq 0$, then (1) $$\max_{i,j} |(CP^{-1})_{ij}| \le \mu_0 (\mu_0 +
\mu_1)/\nu$$, (ii) $$\max_{i,j} |A_{ij}^{(n-2)}| \le [1 + 2\mu_0 (\mu_0 + \mu_1)/\nu] \mu_0$$. Thus a 2×2 pivot is useful iff we can bound ν away from zero. In particular from §5.3, we need to have ν bounded away from zero whenever μ_1/μ_0 is near zero. (Note that the use of the standard norm bound would give too crude an analysis for Lemmas 1 and 2.) # 5.5 Bounding V We can easily bound ν from above, since $\nu = |A_{11}|A_{22} - A_{21}^2| \le |A_{21}|^2 + |A_{11}| |A_{22}| \le \mu_0^2 + \mu_1^2$. Thus we have: Lemma 3: $$|\det P| = \nu \le \mu_0^2 + \mu_1^2$$. This upper bound is sharp for $$A = \begin{bmatrix} \mu_1 & \mu_0 & & & & & & \\ \mu_0 & -\mu_1 & & & & & \\ & \mu_0 & -\mu_1 & & & & \\ & & & \mu_0 & & -\mu_1 & & \\ & & & & & \mu_0 & & \\ & & & & \mu_0 & & \\ & & & & \mu_0 & & \\ & & & & & \mu_0 & & \\ & & & & \mu_0 & & \\ & & & & \mu_0 & & \\ & & & & \mu_0 & & \\ & & & & \mu_0 & & \\ & & & & \mu_0 & & \\ & & & \mu_0 & & \\ & & & \mu_0 & & \\ & & & \mu_0 & & \\ & & & \mu_0 & & \\ & & & \mu_0 & & \\ & & \mu_0 & & \\ & & \mu_0 & & \mu_0 & & \\ & & \mu_0 & & \mu_0 & & \\ & & \mu_0 & & \mu_0 & & \\ & & \mu_0 & & \mu_0 & & \\ & \mu_0 & & \mu_0 & & \\ & \mu_0 & & \mu_0 &$$ But, as we saw in \$5.4, we need a lower bound on V which bounds ν away from zero when μ_1/μ_0 is small. Clearly, such a lower bound does not exist without interchanges. Consider $$A = \begin{bmatrix} \varepsilon & 0 & 1 \\ 0 & 0 & 1 \\ 1 & 1 & \varepsilon \end{bmatrix}$$ with $P = \begin{bmatrix} \varepsilon & 0 \\ 0 & 0 \end{bmatrix}$. We shall exhibit three different pivotal strategies in §6.1, §6.4, and §8.1, which provide us with the necessary interchanges so that we have a 2×2 pivot P with: $$|\det P| = v \ge \mu_0^2 - \mu_1^2$$. (§6.2, §6.5, §8.2). Assuming this lower bound, we have: Lemma 4: If $$|\det P| = v \ge \mu_0^2 - \mu_1^2 > 0$$, then (i) $$\max_{i,k} |(CP^{-1})_{ik}| \le \mu_0/(\mu_0 - \mu_1)$$ for k=1,2, (ii) $$\max_{\mathbf{i},\mathbf{j}} |A_{\mathbf{i}\mathbf{j}}^{(n-2)}| \leq \mu_0 [1 + 2\mu_0/(\mu_0 - \mu_1)]$$. The lower bound on v > 0 is sharp for $$A = \begin{bmatrix} \mu_1 & \mu_0 & 0 \\ \mu_0 & & & \\ & & \mu_0 & \\ 0 & & \mu_0 & \mu_1 \end{bmatrix}$$ Thus we have a good bound on element growth in the reduced matrix, since if μ_1/μ_0 is small then $1-\mu_1/\mu_0 \neq 1$. We shall see in Chapter 10-12 that stability follows from this. # 5.6 The Reduced Matrices Define $$A^{(n)} = A$$, $\mu_0^{(n)} = \mu_0$, $\mu_1^{(n)} = \mu_1$, $\nu^{(n)} = \nu$. Let $A^{(k)}$ be the reduced matrix of order k. Let $\mu_0^{(k)} = \max_{i,j} |A_{ij}^{(k)}|$, $\mu_1^{(k)} = \max_{j} |A_{jj}^{(k)}|$, and $\nu_j^{(k)} = |A_{11}^{(k)}|$, $\mu_{22}^{(k)} = A_{21}^{(k)}|$. All considerations in §§5.2-5.5 hold for $A^{(k)}$. # 5.7 Criterion for Choosing a 1×1 or 2×2 Pivot We must find a proper criterion for deciding whether we shall use a 1×1 or 2×2 pivot. In Chapter 10 we shall show that the elements of the error matrix are bounded in proportion to the elements in the reduced matrices. For stability we must ensure that the elements in the reduced matrices do not become too large. If we made our criterion to be the minimization of the number of multiplications (additions), then we would want a 1×1 (2×2) pivot at each step. But this would be unstable. Instead, let us aim to minimize the element growth that can take place in the transformation from one reduced matrix to the next. For further remarks see §12.6. Let $F_j^{(k)}$ be the growth factor permitted by choosing a $j \times j$ pivot for $A^{(k)}$, where j=1 or 2. If the hypothesis of Lemma 4 holds (i.e. $v^{(k)} \ge \mu_0^{(k)_2} - \mu_1^{(k)_2}$ for all $A^{(k)}$), then by Lemmas 1 and 4: $$F_1^{(k)} = 1 + \mu_0^{(k)}/\mu_1^{(k)} \quad , \quad F_2^{(k)} = 1 + 2/(1 - \mu_1^{(k)}/\mu_0^{(k)}) \quad .$$ $F_1^{(k)}$ has a good bound if $\mu_1^{(k)}/\mu_0^{(k)}$ is not too small; while $F_2^{(k)}$ has a good bound if $\mu_1^{(k)}/\mu_0^{(k)}$ is not too large. Thus we are led to the following: With S_α we have $F_1^{(k)} \le 1 + 1/\alpha$ and $F_2^{(k)} \le 1 + 2/(1-\alpha)$ for all $A^{(k)}$. But at any stage the choice of a 2×2 pivot carries us further towards the complete reduction than does the choice of a 1×1 pivot. Since the growth factors from reduced matrix to reduced matrix are multiplicative, it is natural to compare the <u>square</u> of the growth factor $F_1^{(k)}$ permitted by choosing a 1×1 pivot for $A^{(k)}$ with the growth factor $F_2^{(k)}$ for a 2×2 pivot. Thus the problem is to find min max $\{(1+1/\alpha)^2, 1+2/(1-\alpha)\}$. $0 < \alpha < 1$ Theorem: min max $\{(1 + 1/\alpha)^2, 1 + 2/(1 - \alpha)\} = (9 + \sqrt{17})/8$ and is achieved by $\alpha = \alpha_0 = (1 + \sqrt{17})/8$. <u>Proof</u>: The equation $(1 + 1/\alpha)^2 = 1 + 2/(1 - \alpha)$ reduces to a quadratic with roots $(1 \pm \sqrt{17})/8$. Since the left side of the equation is monotone decreasing, the right side is monotone increasing, and $\alpha > 0$, the minimum is given by $\alpha = \alpha_0 = (1 + \sqrt{17})/8$. q.e.d. We immediately obtain the following bounds on multipliers and on elements in the reduced matrices under strategy $\,S_{\alpha}^{}$. Let $\,m\,$ be any multiplier. Corollary 2: Under strategy $S_{_{C\!\!\!\!Q}}$, if for all $A^{(k)}$, $\nu^{(k)} \ge \mu_0^{(k)_2} - \mu_1^{(k)_2} \ , \ \ then:$ $$|m| \le \begin{cases} 1/\alpha & \text{for a lxl pivot} \\ 1/(1-\alpha) & \text{for a 2x2 pivot} \end{cases}$$ For $\alpha = \alpha_0 = (1 + \sqrt{17})/8$, $$|m| \le \begin{cases} (\sqrt{17} - 1)/2 < 1.562 \text{ for a l×l pivot} \\ (\sqrt{17} + 7)/4 < 2.781 \text{ for a 2×2 pivot} \end{cases}$$ Corollary 3: Under strategy S_{α} with $\alpha = \alpha_0$, if $$\nu^{(k)} \geq \mu_0^{(k)_2} - \mu_1^{(k)_2} \quad \text{for all } \dot{\mathbb{A}}^{(k)} \text{ , then for } 1 \leq i \leq n \text{ :}$$ $$\mu_0^{(i)} \le \mu_0 [(9 + \sqrt{17})/2]^{(n-1)/2} \le \mu_0 (2.57)^{n-1}$$. In Chapters 11-12 we will give a much better bound on the elements in the reduced matrices. The strategy S_{α} allows us to proceed in the following order: - (1) calculate $\mu_0^{(k)}$ and $\mu_1^{(k)}$; - (2) if $\mu_1^{(k)} \ge \alpha_0 \mu_0^{(k)}$ then we use a 1×1 pivot; - (3) otherwise we find a 2×2 by some strategy. Thus we search for a 2×2 for $A^{(k)}$ iff $\mu_1^{(k)} < \alpha_0 \mu_0^{(k)}$. #### Chapter 6: The Complete and Partial Pivoting Strategies #### 6.1 Complete Pivoting As we saw in Chapter 4, the partial pivoting strategy can be unstable when used on unequilibrated matrices. The trouble lies in the fact that we do not have a lower bound on the 2×2 principal minors which bounds them away from zero when the diagonal elements are small (§5.5). Let us therefore consider a complete pivoting strategy ("complete" in the sense that we search over all the principal 2×2 minors, cf. §4.6). By interchanging rows and the corresponding columns it is possible to bring any diagonal element into the (1,1) position or any principal 2×2 submatrix into the leading 2×2 position. Let $$v_c = \max_{i,j} |A_{ii} A_{jj} - A_{ij}^2|$$. The complete strategy involves: - (1) finding $\mu_1 = \max_{i} |A_{ii}|$, $\mu_0 = \max_{i,j} |A_{ij}|$; - (2) choosing a 1×1 or 2×2 pivot according to S_{α} (§5.7); - (3) for a 1×1, interchanging so that $|P| = \mu_1$ (§5.3); - (4) for a 2×2, finding v_c , and interchanging so that $|\det P| = v_c$ (§5.4). This would be repeated for each reduced matrix. ## 6.2 Bounding V However, the result of all this work is that we do obtain a lower bound for ν_c in terms of μ_0 and μ_1 . Theorem 1: $$\mu_0^2 - \mu_1^2 \le \nu_c \le \mu_0^2 + \mu_1^2$$. Proof: The upper bound follows from Lemma 3 of §5.5. Let $\mu_0 = |A_{rs}| . \text{ Then } \nu_c = \max_{\mathbf{i},\mathbf{j}} |A_{\mathbf{i}\mathbf{i}}| A_{\mathbf{j}\mathbf{j}} - A_{\mathbf{i}\mathbf{j}}^2| \ge |A_{rr}| A_{\mathbf{s}\mathbf{s}} - A_{rs}^2| = \\ \mu_0^2 - A_{rr}|A_{\mathbf{s}\mathbf{s}}| \ge \mu_0^2 - \mu_1^2| , \text{ since } \mu_0^2 = A_{rs}^2| \text{ and } \\ \mu_1 = \max_{\mathbf{i}}
A_{\mathbf{i}\mathbf{i}}||.$ q.e.d. Thus Lemma 4 in §5.5 holds for ν_c when $\mu_1 < \mu_0$. According to S_α , we choose a 1×1 pivot for the reduced matrix $A^{(k)}$ if $\mu_1^{(k)} \geq \alpha_0 \; \mu_0^{(k)}$, where $\alpha_0 = (1+\sqrt{17})/8$. In Chapters 10-12 we shall see that stability of this complete pivoting strategy follows. ## 6.3 Operation Count for Complete Pivoting Unfortunately, the operation count here is much larger than we desire. The calculation of $v_c^{(k)}$ requires k(k-1) multiplications and additions. Let p be the number of $l \times l$ pivots used (so q = (n-p)/2 pivots of order 2 are used). Let $\sum_{i=1}^{n} (j)$ denote summation over those indices k, $1 \le k \le n$, for which $A^{(k)}$ uses a pivot of order j. The nearching for all the $v_0^{(k)}$ requires: (6.3.1) $\sum_{k=0}^{(1)} k(k-1) + \sum_{k=0}^{(2)} k(k-1)$ multiplications and additions. Now (6.3.1) $\leq \sum_{n=1}^{n} k(k-1) = \frac{1}{3} n(n+1)(n-4) \sim \frac{1}{3} n^3$ with equality iff p = n, while $(6.3.1) \ge \sum_{i=1}^{n/2} 2j(2j-1) = \frac{1}{12}n(n+2)(2n-1)$ $\sim \frac{1}{6} n^3$ with equality iff p = 0 (i.e. q = n/2). From Chapter 9 we see that the rest of the work for solving A x * b would require $\sim \frac{1}{6} n^3$ multiplications, and between $\sim \frac{1}{4} n^3$ and $\sim \frac{1}{3} n^3$ additions. Thus the complete diagonal pivoting strategy requires between $\sim \frac{1}{3} n^3$ and $\sim \frac{1}{2} n^3$ multiplications, and between $\sim \frac{5}{12} n^3$ and $\sim \frac{2}{3} n^3$ additions. (To be exact, $\sim \frac{1}{3} n^3 + \frac{1}{6} p^3$ multiplications and $\sim \frac{5}{12} n^3 + \frac{1}{4} p^3$ additions are required, where p is the number of 1×1 pivots used.) Examples: If A is $n \times n$ and positive definite, then p = n. If $$A = \begin{bmatrix} 0 & 1 & 0 \\ 1 & & & \\ & & &$$ #### 6.4 Partial Pivoting for Equilibrated Matrices As we saw in §§6.2-6.3 the complete pivoting strategy is stable, but it involves more work that we are willing to perform, while in Chapter 3 we saw that a partial pivoting strategy is unstable for unequilibrated matrices. We shall now show that a partial pivoting strategy is stable when applied to equilibrated matrices (with equilibrated reduced matrices). Let A be equilibrated, i.e. let $\max_j |A_{ij}| = \mu_0$ for every i, j where $\mu_0 > 0$ (usually we normalize by taking $\mu_0 = 1$). Let $$v_p = \max_{i} |A_{11} A_{ii} - A_{1i}^2|$$. The partial strategy involves: - (1) equilibrating A (thus we know $\mu_{\boldsymbol{0}}$); - (2) finding μ_i and choosing a 1×1 or 2×2 according to S_{cc} (§5.7); - (3) for a 1×1, interchanging so that $|P| = \mu_1$ (§5.3); - (4) for a 2×2, finding v_p , and interchanging so that $|\det P| = v_p$ (95.4). # 6.5 Bounding V Now let us find a lower bound for ν_0 . Theorem 2: If A is equilibrated (max $|A_{ij}| = \mu_0$ for every i), j then $\mu_0^2 - \mu_1^2 \le \nu_p \le \mu_0^2 + \mu_1^2$. <u>Proof:</u> The upper bound follows from Lemma 3 of §5.5 By equilibration, either (i) $|A_{11}| = \mu_0$, or (ii) there exists integer $k \ge 2$ with $|A_{k1}| = \mu_0$. If (i), then $\mu_0 = \mu_1$ and, trivially, $\nu_p \ge \mu_0^2 - \mu_1^2 = 0 \ . \ \ \text{If (ii), then} \ \ \nu_p \ge |A_{11}| A_{kk} - A_{k1}^2 = \mu_0^2 - A_{11} A_{kk} \ge \mu_0^2 - \mu_1^2 \ .$ q.e.d. Thus, Lemma 4 in §5.5 holds for v_p if $\mu_1 < \mu_0$. According to S_α , we choose a 1×1 pivot for the equilibrated reduced matrix $A^{(k)}$ of order k iff $\mu_1^{(k)} \ge \alpha_0 \; \mu_0^{(k)}$, where $\alpha_0 = (1+\sqrt{17})/8$. Also, stability of the partial pivoting strategy for equilibrated matrices follows from Chapters 10-12. For A = A⁽ⁿ⁾, only 2(n - 1) multiplications and additions are required to calculate $v_p^{(n)}$. Thus the calculation of $v_p^{(k)}$ for all k requires between $\frac{1}{2}$ n² and n(n - 1) multiplications, compared with between $\sim \frac{1}{6}$ n³ and $\sim \frac{1}{3}$ n³ for all the $v_c^{(k)}$ in (6.3.1). ## 6.6 <u>Criticism of the Partial Pivoting Strategy</u> The drawback to this method and the criterion which we have found for the pivoting strategy is that the matrix must be equilibrated at the beginning and then each reduced matrix should be equilibrated. But an algorithm for equilibrating symmetric matrices has never been exhibited, i.e., for an arbitrary matrix A, we seek diagonal matrices D_1 , D_2 such that D_1 AD2 is equilibrated, and if A is symmetric, we need $D_1 = D_2$ in order to preserve symmetry. We resolve the above predicament by two fundamentally different approaches. In Chapter 7 we exhibit an algorithm which can equilibrate any symmetric matrix in a very simple way. In \$56.1-6.3 we showed that complete diagonal pivoting avoids the problem of equilibration and is stable, although the number of multiplications and additions required is more than we desire. But in Chapter 8 we shall exhibit a new version of diagonal pivoting which is applicable to unequilibrated matrices; we call this unequilibrated diagonal pivoting. This method will show that equilibration (in Wilkinson's sense) is unnecessary for this strategy and this is the algorithm that we recommend. #### Chapter 7 : Equilibration of Symmetric Matrices #### 7.1 Introduction Wilkinson (1961) recommends that a matrix be equilibrated before applying any algorithm for solving a system of linear equations. A matrix A is said to be equilibrated if all its rows and columns have the same length in some norm. Wilkinson's rounding error analysis for Gaussian elimination (Wilkinson, 1961) gives the most effective results when the matrix is equilibrated, since a small perturbation of one row (or column) is then of the same magnitude as that of any other row (or column). #### 7.2 Equilibration of General Matrices In finite precision we modify the definition of equilibration. (In this chapter we shall confine ourselves to the norm $\|x\|_{\infty} = \max_{i} |x_{i}| .)$ A matrix A is row equilibrated if, for each row index i, $\beta^{-1}\mu_0 \leq \max_{1\leq j\leq n} |A_{ij}| \leq \mu_0 \text{ , where } \beta \text{ is the number base of the floating point system. A matrix A is column equilibrated if, for each column index j, } \beta^{-1}\mu_0 \leq \max_{1\leq j\leq n} |A_{ij}| \leq \mu_0 \text{ .}$ A matrix A is equilibrated if it is both row and column equilibrated. Usually we normalize by choosing μ_0 = 1 . We shall assume μ_0 = 1 in this chapter. The use of β permits a matrix to be equilibrated by changes of exponent only. In order to row (column)-equilibrate A we seek a diagonal matrix $^{\rm D}_1$ ($^{\rm D}_2$) such that $^{\rm D}_1$ A (A $^{\rm D}_2$) is row (column)-equilibrated. To equilibrate A we seek diagonal matrices $^{\rm D}_1$, $^{\rm D}_2$ such that $^{\rm D}_1$ A $^{\rm D}_2$ is equilibrated. However, there is no unique equilibrated form of a matrix for this norm (Forsythe and Moler, p. 45). The various equilibrated forms may differ greatly in their desirability for use in Gaussian elimination, since the various equilibrations cause different choices of the pivots (some are good choices, others are bad). For the one-norm $(\|x\|_1 - \sum_{i=1}^n |x_i|)$ the equilibration is unique but the convergence of the algorithm is slow (Sinkhorn (1964), (1967); Sinkhorn and Knopp). #### 7.3 Difficulties With Symmetric Matrices If A is symmetric, then we allow $\beta^{-2} \mu_0$ instead of $\beta^{-1} \mu_0$ as the lower bound in the definitions of row (and column)-equilibrated. If A is symmetric, then A is row equilibrated iff A is column equilibrated iff A is equilibrated. In order to equilibrate a symmetric matrix and still preserve the symmetry we seek a
diagonal matrix D such that D A D is equilibrated. Let $$A = \begin{bmatrix} 1 & 2 \\ 2 & 1/2 \end{bmatrix}$$, $D_1 = \text{diag} \{1/2, 1\}$, $D_2 = \text{diag} \{1, 1/2\}$, and $D_3 = \text{diag} \{\sqrt{2}/4, \sqrt{2}\}$. Then $$D_1 = \begin{bmatrix} 1/4 & 1 \\ 1 & 1/2 \end{bmatrix}$$, $D_2 = \begin{bmatrix} 1 & 1 \\ 1 & 1/8 \end{bmatrix}$, and $D_3 = \begin{bmatrix} 1/8 & \overline{1} \\ 1 & 1 \end{bmatrix}$ are all equilibrated. Oriteria for choosing pivots are based on their size. It is an open problem whether all equilibrated forms of a symmetric matrix give satisfactory pivots as judged by the usual criteria. There is no known algorithm for the symmetric case. #### 7.4 The Obvious Attempt Let us consider DAD. Let D = diag $\{d_1, \ldots, d_n\}$ and A be an n×n symmetric matrix. Then (DAD)_{ij} = $d_i d_j A_{ij}$. Let us assume that no row of A is all zero. The method which seems the more obvious is to equilibrated one row at a time: Let $D_1 = diag\{d_1,1,\ldots,1\}$. Then $$(D_1AD_1)_{ij} = \begin{cases} A_{ij} & \text{for } i,j \ge 1 \\ d_1 A_{ij} & \text{for } i = 1, j \ne 1 \\ 2 & \text{or } j = 1, i \ne 1 \\ d_1 A_{11} & \text{for } i,j = 1 \end{cases}$$ So choose $$d_1^{-1} = \max \left\{ \sqrt{|A_{11}|}, \max_{2 \le j \le n} |A_{1j}| \right\}$$. Now $D_1^{AD}_1$ is symmetric and $\max_{1 \le j \le n} |(D_1^{AD}_1)_{1,j}| = 1$. However, when we try to equilibrate the second row we usually destroy the equilibration of the first row. This method is related to the Sinkhorn algorithm which equilibrates in the one-norm, $\|x\|_1 = \sum_{i=1}^n |x_i|$, rather than the ∞ -norm, $\|x\|_{\infty} = \max_i |x_i|$, which we are using (Sinkhorn (1964), (1967); Sinkhorn in the ### 7.5 Equilibration of Lower Triangular and Symmetric Matrices The problem with the method in §7.4 is that we try to do too much at each step. Let us consider $A = A^t = T + \Delta + T^t$, where Δ is a diagonal matrix and T is strictly lower triangular (i.e. $T_{ij} = 0$ if $j \ge i$). Lemma 1: If $T + \Delta$ is row-equilibrated, then A is equilibrated. Proof: Let us consider the ith row of A. Since $T + \Delta$ is row-equilibrated, $\max_{1 \le j \le i} |A_{jj}| = 1$. But $|A_{ji}| \le 1$ for j > i, since $1 \le j \le i$ $|T_{ij}| \le 1$ and $A_{ji} = T_{ij}$ for j > i. Hence $\max_{1 \le j \le n} |A_{ij}| = 1$ for each i. q.e.d. Now we shall show how to construct D such that $D(T + \Delta)D$ is row-equilibrated if $T + \Delta$ has no all zero row. In this case, by Lemma 1, D A D is equilibrated. In fact, it is eas uilibrate the lower triangular part of a symmetric matrix and s. ... preserve symmetry. Lemme 2: Let B be an $n \times n$ lower triangular matrix (i.e. $B_{ij} = 0$ for j > i) with no all-zero row. For $1 \le i \le n$, let $d_i^{-1} = \max \left\{ \sqrt{\frac{B_{ij}}{B_{ij}}} \right\}, \quad \max_{1 \le j \le i-1} |d_j| B_{ij} \}. \text{ Then } D B D \text{ is row equilibrated, where } D = \text{diag} \left\{ d_1, \ldots, d_n \right\}.$ <u>Proof:</u> By induction. Let $d_1 = 1/\sqrt{|B_{11}|}$, and $B_{11} \neq 0$ by hypothesis. So $|d_1^2|B_{11} = 1$. Assume that $d_1,\ldots,d_{i-1}>0$ have been chosen so that $\max_{1\leq k\leq j}|d_k|B_{jk}|=1 \text{ for }1\leq j\leq i-1.$ Let $d_i^{-1} = \max \{ \sqrt{|B_{ii}|}, \max_{1 \le j \le i} |d_j B_{ij}| \}$. By hypothesis, $d_i^{-1} > 0$. Then $\max_j |d_i d_j B_{ij}| = 1$. Hence the d_1 exist for $1 \le 1 \le n$ by induction. Let $D = diag \{d_1, ..., d_n\}$. Then D B D is row-equilibrated. q.e.d. 7.6 The Algorithm for Null Rows in the Lower Triangle But what do we do if $A_{11} = 0$ or if, for some i, $A_{1j} = 0$ for $1 \le j \le i$? Let us form D as in §7.5 with the exception that we set $d_i = 1$ if $A_{ij} = 0$ for $1 \le j \le i$. Thenfor all i,j : $|(D A D)_{ij}| \le 1$. D A D fails to be equilibrated only if for some i: - (a) $A_{ij} = 0$ for $1 \le j \le i$, or - (b) $\max_{j>i} |d_j A_{ij}| < 1$. If the ith row of A is not null, then the maximum in (b) is positive. For such i , define e_i by $e_i^{-1} = \max_{j \geq i} |d_j A_{ij}|$; for all other i , let $e_i = 1$. Let $E = \text{diag }\{e_1, \dots, e_n\}$. Theorem: Let A be an $n \times n$ symmetric matrix with no null row. Let D and E be constructed as above. Let $\Delta = D$ E. Then Δ is a diagonal matrix, and Δ A Δ is equilibrated. <u>Proof</u>: If $e_1 \neq 1$ then the maximal magnitude of row 1 in DAD is raised to 1 by forming EDADE, while in all other rows the ith element is increased in magnitude but not in excess of 1. The theorem follows from \$7.5. q.e.d. #### 7.7 Summary of Equilibration of Symmetric Matrices If A is an n×n symmetric matrix with no null row, we can find a diagonal matrix D (in two sweeps, although only n steps) such that D A D is equilibrated (in the ∞ -norm, $\|x\|_{\infty} = \max_{i} |x_{i}|$). We can express D by the following algorithm: For i = l(1)n: $$\delta_{\mathbf{i}}^{-1} = \begin{cases} \max \left\{ \sqrt{|\mathbf{A}_{\mathbf{i}\mathbf{i}}|}, \max_{1 \leq j \leq i-1} |\delta_{\mathbf{j}} \mathbf{A}_{\mathbf{i}\mathbf{j}}| \right\} & \text{if } \mathbf{A}_{\mathbf{i}\mathbf{j}} \neq 0 \text{ for} \\ & \text{some } \mathbf{j}, 1 \leq \mathbf{j} \leq \mathbf{i} \end{cases}$$ Then, for i = 1(1)n: $$\mathbf{d_{i}^{-1}} = \begin{cases} \delta_{i}^{-1} & \text{if } A_{ij} \neq 0 \text{ for some } j, 1 \leq j \leq i \\ \\ \max_{i+1 \leq j \leq n} \left| \delta_{j} A_{ji} \right| & \text{if } A_{ij} = 0 \text{ for } 1 \leq j \leq i \end{cases}$$ Let $D = diag \{d_1, \dots, d_n\}$. Then $D \land D$ is equilibrated. The work required to equilibrate an nxn symmetric matrix with no all zero row is: In practice the algorithm can be expressed in a very simple manner in Algol (see Appendix B) and can be performed in only n steps. (We would actually set $f_i = \delta_i^{-1} = 0$ if $A_{ij} = 0$ for $1 \le j \le 1$ and then search for $\max_{i+1 \le j \le n} |\delta_j| A_{ji} = 0$. ### 7.8 The Algorithm for Exponent Adjustment In practice, we actually only require that $\beta^{-2} \leq \max_{1 \leq j \leq n} |A_{ij}| \leq 1$ for every i instead of $\max_{1 \leq j \leq n} |A_{ij}| = 1$ for every i so that we need only adjust the exponents of the elements of A. Then our algorithm takes the following form: Let $A_{ij} = \gamma_{ij} \beta^{\alpha_{ij}}$ for $j \neq i$, where $\beta^{-1} \leq |\gamma_{ij}| \leq 1$, unless $A_{ij} = 0$ when we take $\gamma_{ij} = 0 = \alpha_{ij}$. Let $A_{ii}=\gamma_{ii}$ $\beta^{\alpha_{ii}}$, where $\beta^{-2}\leq |\gamma_{ii}|\leq 1$, unless $A_{ii}=0$ when we take $\gamma_{ii}=0=\alpha_{ii}$. For $$i = l(1)n$$: set $\delta_i = \begin{cases} 0 & \text{if } A_{ij} = 0 & \text{for } 1 \leq j \leq i \\ \max\{\frac{1}{2}\alpha_{ii}, \max_{1 \leq j \leq i} (\alpha_{ij} - \delta_j)\} & \text{otherwise} \end{cases}$ For $i = l(1)n$: set $d_i = \begin{cases} \delta_i & \text{if } \delta_i \neq 0 \\ \max_{1 \leq j \leq n} (\alpha_{ji} - \delta_j) & \text{if } \delta_i = 0 \end{cases}$ This will give $\beta^{-2} \leq \max_{1 \leq j \leq n} |\beta^{d_j + d_j} A_{ij}| \leq 1$ for every i. (This equilibration can be performed very rapidly in mach ne language.) #### Chapter 8: Unequilibrated Diagonal Pivoting #### 8.1 Maximal Off-diagonal Element In order to obtain a lower bound of $\mu_0^2 - \mu_1^2$ for ν_p in Theorem 1 in §6.3, we needed the fact that, due to equilibration, there existed an element of maximal absolute value in the first column. However, if $\mu_1 < \mu_0$, then there exist integers i,j with i > j, such that $|A_{ij}| = \mu_0$. We need only bring the element A_{ij} up to the (2,1) position and then we will have a 2×2 pivot with a maximal off-diagonal element. We shall call this variation unequilibrated diagonal pivoting. Let $\mu_0 = \max_{i,j} |A_{ij}| = |A_{rs}|$, where r,s are the least such inte- gers. Let $$\mu_1 = \max_{i} |A_{ii}|$$. Let $$v_b = |A_{rr} A_{ss} - A_{rs}^2|$$. This strategy involves: - (1) finding μ_1 and the least integer k with $|A_{kk}| = \mu_1$; - (2) finding μ_0 and the least integers r,s with $|A_{rs}| = \mu_0$; - (3) choosing a 1×1 or 2×2 pivot according to S_{α} (§5.7); - (4) for a 1×1, interchanging rows and columns 1 with k so that $|P| = \mu_1$ (§5.3); - (5) for a 2×2, interchanging rows and columns 1 with r and 2 with s so that $|\det P| = v_b$ and $|A_{21}| = \mu_0$ (§5.4). This procedure is repeated for each reduced matrix. Note that calculating ν_b requires only 2 multiplications instead of n(n-1) for ν_c and 2(n-1) for ν_p . Clearly from the definitions of v_b , v_p , and v_c and from Lemma 3 of §5.5, we have: Lemma 1: $v_b \leq v_p \leq v_c \leq \mu_0^2 + \mu_1^2$. ## 8.2 Bounding V Let us now bound v_b from below. From §8.1, we may assume $v_b = |A_{11}|A_{22} - A_{21}^2|$ and $|A_{21}| = \mu_0$. Theorem 1: If $|A_{21}| = \mu_0$, then $\mu_0^2 - \mu_1^2 \le \nu_b \le \mu_0^2 + \mu_1^2$. Proof: The upper bound follows from Lemma 1. Since $|A_{21}| = \mu_0$, $v_b = |A_{11}|A_{22} - A_{21}^2| = \mu_0^2 - A_{11}|A_{22} \ge \mu_0^2 - \mu_1^2$. Here, as in §6.2 and §6.5, symmetry was used to get the lower bound on v_b . By symmetry, if $\mu_0=|A_{21}|$ then $|A_{12}|=\mu_0$. If A were not symmetric, then $\mu_0 = |A_{21}|$ does not imply that $|A_{12}| = \mu_0$ (in fact we could have $A_{12} = 0$). Thus no such non-negative lower bound on the determinant of 2×2 submatrices can exist for non-symmetric matrices. Thus Theorem 1 implies that Lemma 4 in §5.5 holds for ν_b if $\mu_1 < \mu_0$. According to S_α (§5.7), we would choose a 1×1 pivot for the reduced matrix $\Lambda^{(k)}$ of order k iff $\mu_1^{(k)} \ge \alpha_0 \ \mu_0^{(k)}$, where $\alpha_0 = (1+\sqrt{17})/8$. In Chapters 10-12, we shall see that stability of this strategy (for unequilibrated matrices) follows from the above. #### 8.3 Comments on this Strategy From §8.1, we see that we need do no searching
over the 2×2 principal minors, but we merely choose that principal minor with maximal off-diagonal element. In Chapter 9 we shall see that this searching for the $\mu_0^{(k)}$ requires between $\sim \frac{1}{12} \, n^3$ and $\sim \frac{1}{6} \, n^3$ additions and no multiplications. We used the terms "complete" and "partial" strategies in Chapter 4 to distinguish between searching over all the 2×2 principal minors and over the 2×2 principal minors with off-diagonal element in the first column. In analogy with Gaussian elimination with complete pivoting, we would like to call our strategy in §8.1 a complete pivoting strategy since we search all of $A^{(k)}$ for its maximal element, but we do not wish to cause confusion with the use of the word "complete" in Chapter 4 where it meant searching all the 2×2 principal minors. Now, in analogy with Gaussian elimination with partial pivoting, we ask if there could be a partial strategy where we search only the first column of $A^{(k)}$ for its maximal element. Such a partial strategy requires at most only $\frac{1}{2}$ n (n-1) additions to calculate the maximal element in the first column of all the reduced matrices. If such a partial strategy were stable, then this strategy would require only $\sim \frac{1}{6}$ n^3 multiplications and $\sim \frac{1}{6}$ n^3 additions to solve A x \sim b, A = A^t, det A \neq 0. However, any such partial strategy is unstable for unequilibrated matrices, as the following example shows: $$A = \begin{bmatrix} \frac{1}{2} & \alpha & \epsilon & \epsilon & \epsilon \\ \epsilon & \frac{1}{2} & \alpha & \epsilon & 1 \\ \epsilon & 1 & \frac{1}{2} & \alpha & \epsilon \end{bmatrix}$$ where $0 \le \alpha \le 1$ and $0 \le \epsilon \le 1$. ## 8.4 A Partial Strategy for Equilibrated Reduced Matrices Clearly, if $A = A^{(n)}$ and each of its reduced matrices $A^{(k)}$ is equilibrated (i.e. $\max_{i,j} |A_{ij}^{(k)}| = \mu_0^{(k)}$ for each i), then the partial strategy, whereby we choose the 2×2 principal submatrix whose off-diagonal element is the maximal element in the first column of $A^{(k)}$, is stable since, by the equilibration, such a maximal element in the first column of $A^{(k)}$ is also a maximal element of $A^{(k)}$. But we would have to equilibrate $\ A$ at the start, and then equilibrate each reduced matrix $\ A^{(k)}$. Let us now consider such a partial strategy when A is equilibrated, but we do not equilibrate the reduced matrices. ## 8.5 A Partial Strategy for Unequilibrated Reduced Matrices Let A be an n×n symmetric equilibrated non-singular matrix with max $|A_{ij}| = \mu_0$ for each i . We shall now consider the partial strategy defined in §§8.3-8.4, but we shall not equilibrate the reduced matrices $A^{(k)}$ for k < n . Let $A^{(k)}$ be the reduced matrix of order k; let $A^{(n)} = A$. Let $\mu_0^{(k)} = \max_{i \neq i} |A_{ij}^{(k)}|$. (We shall not actually calculate $\mu_0^{(k)}$). Let $\mu_1^{(k)} = \max_i |A_{11}^{(k)}| = |A_{jj}^{(k)}|$ say. We shall assume we have interchanged rows and columns so that $|A_{11}^{(k)}| = \mu_1^{(k)}$. Then let $\lambda^{(k)} = \max_i |A_{1i}^{(k)}|$. So $\lambda^{(k)} \leq \mu_0^{(k)}$, while $\lambda^{(n)} = \mu_0^{(n)} = \mu_0$. We shall use a 1×1 pivot iff $\mu_1^{(k)} \ge \alpha \ \lambda^{(k)}$. Let m be any multiplier (§5.1). If $\mu_1^{(k)} \geq \alpha \lambda^{(k)}$ then we use $A_{11}^{(k)}$ as a 1×1 pivot, and $|\mathbf{m}| \leq \lambda^{(k)}/\mu_1^{(k)} \leq 1/\alpha \text{ , while } \max_{\mathbf{i},\mathbf{j}} |A_{\mathbf{i}\mathbf{j}}^{(k-1)}| \leq \mu_0^{(k)} + \lambda^{(k)}/\alpha \leq \mu_0^{(k)}$ $(1+1/\alpha)$. If $\mu_1^{(k)} < \alpha \lambda^{(k)}$ then we interchange so that $|A_{21}^{(k)}| = \lambda^{(k)}$. Let $$v^{(k)} = |A_{11}^{(k)} A_{22}^{(k)} - A_{21}^{(k)^2}|$$. So $v^{(k)} \ge \lambda^{(k)^2} - \mu_1^{(k)^2} \ge (1 - \alpha^2) \lambda^{(k)^2}$. Then $|m| \le \lambda^{(k)} (\mu_0^{(k)} + \mu_1^{(k)})/v^{(k)}$ and $$\max_{\textbf{i,j}} |A_{\textbf{i,j}}^{(k-2)}| \leq \mu_0^{(k)} + 2\lambda^{(k)^2} (\mu_0^{(k)} + \mu_1^{(k)}) / \nu^{(k)} < [1 + 2/(1 - \alpha)! \mu_0^{(k)}.$$ As in §5.7 we would choose $\alpha=\alpha_0=(1+\sqrt{17})/8$. Then $\max_{i,j}|A_{i,j}^{(k)}|<(2.57)^{n-k}\mu_0 \text{ for each }A^{(k)}.$ But we cannot obtain a bound on $\Lambda^{(k)}$ as in Chapters 11-12 since we cannot express bounds on $\nu^{(k)}$ in terms of $\mu_0^{(k)}$. We leave the significance of this method (§8.5) in relation to the method in §§8.1-8.4 as an open question. #### Chapter 9: Operation Count ## 9.1 Solution by Diagonal Pivoting We now consider the amount of work required to solve A X = B by the (unequilibrated) diagonal pivoting method (Chapter 8), where A is an $n \times n$ non-singular symmetric matrix and B is an $n \times k$ matrix, i.e. there are k right hand sides. In matrix notation, we perform the following steps: - (1) $A = MDM^t$. - (2) $C = M^{-1} B$. - (3) $Y = D^{-1} C$. - (4) $X = M^{-t} Y$. Here M^{-t} means $(M^{-1})^t$. Let p be the number of 1×1 pivots used. So $q = \frac{1}{2}(n-p)$ pivots of order 2 are used. Let $\Lambda^{(i)}$ be the reduced matrix of order 1. Definition: pivot [i] = $$\begin{cases} 1 & \text{if } A^{(1)} \text{ uses a } 1 \times 1 \text{ pivot} \\ 2 & \text{if } A^{(1)} \text{ uses a } 2 \times 2 \text{ pivot} \\ 0 & \text{if } A^{(1+1)} \text{ uses a } 2 \times 2 \text{ pivot} \end{cases}$$ We shall use the term Mults (Adds) to mean the number of multiplications (additions). We shall count a comparison as an addition. We shall use $\Sigma^{(j)}$ to denote summation over those indices i, $1 \le i \le n$, such that pivot[i] = j. ## 9.2 Summary of the Work Required Steps (1), (2), (3), (4) in \$9.1 require: Mults = $$\frac{1}{6} n^3 + (k + \frac{1}{2})n^2 + (\frac{11}{4} - 2k)n + (k + 3/2)p + \sum^{(2)} 3i$$ $\leq \frac{1}{6} n^3 + (k + \frac{5}{4})n^2 + (\frac{4}{3} - 2k)n + \frac{1}{12}(2k - 7)^2 \sim \frac{1}{6} n^3$ Adds = $\frac{1}{4} n^3 + (k + 5/8)n^2 + (\frac{3}{4} - 2k)n + (i - 3/8)p + \sum^{(1)} \frac{1}{4} i (i - 1)$ $\sim \frac{1}{4} n^3 + \frac{1}{12} p^3$ $\leq \frac{1}{3} n^3 + (k + \frac{1}{2})n^2 - (k - \frac{1}{6})n \sim \frac{1}{3} n^3$. For k = 1 (i.e. one right hand side), let us compare the work required for the diagonal pivoting method (applicable to all non-singular symmetric matrices) with that required for Cholesky's method (applicable only to positive-definite matrices). | | Cholesky | Diagonal Pivoting | | |--------------------------|---|--|---| | | Exact | Lower Bound | Upper Bound | | Mults | $\frac{1}{6} n^3 + \frac{3}{2} n^2 + \frac{1}{3} n$ | $\frac{1}{6} n^3 + \frac{3}{2} n^2 + \frac{4}{3} n$ | $\frac{1}{6} n^3 + \frac{9}{4} n^2 - \frac{2}{3} n + \frac{25}{12}$ | | Adds | $\frac{1}{6}$ n ³ + n ² - $\frac{7}{6}$ n | $\frac{1}{4} n^3 + \frac{13}{8} n^2 - \frac{5}{4} n$ | $\frac{1}{3} n^3 + \frac{3}{2} n^2 - \frac{5}{6} n$ | | Root
Recipro-
cals | n | 0 | 0 | Since the time required for a computer to perform a multiplication is much longer than for an addition, the requirement of $\sim \frac{1}{6} \, \mathrm{n}^3$ multiplications and between $\sim \frac{1}{4} \, \mathrm{n}^3$ and $\sim \frac{1}{3} \, \mathrm{n}^3$ additions is very satisfactory for symmetric indefinite matrices. If A is positive definite, then Cholesky's method is preferable to the diagonal pivoting method. See also Appendix A (§A.1). # 9.3 Forming (1) A = M D M^t First we decompose A into A = M D M^t . Let us consider the reduced matrix $A^{(1)}$ of order i. The following chart shows our course of action. Thus for A(i): Mults = $$\frac{1}{2}$$ i(i+1) and Adds = i² if pivot[i] = 1, Mults = $$i^2 + 3i - 7$$ and Adds = $(i-1)(\frac{3}{2}i+1)$ if pivot[i] = 2. Recall that there are $p \mid l \times l$ pivots and $q = \frac{1}{2} (n-p) \quad 2 \times 2$ pivots. For step (1): Mults = $$\sum_{i=1}^{(1)} \frac{1}{2} i (i+1) + \sum_{i=1}^{(2)} (i^2 + 3i - 7)$$ = $\sum_{i=1}^{(1)} \frac{1}{2} i (i+1) + \sum_{i=1}^{(2)} (\frac{1}{2} i (i+1) + \frac{1}{2} (i-1)i + 3i - 7)$ = $\sum_{i=1}^{1} i (i+1) + \sum_{i=1}^{(2)} (3i - 7)$, $$(9.3.1) = \frac{1}{6} n^3 + \frac{1}{2} n^2 - \frac{19}{6} n + \frac{7}{2} p + 3 \sum_{n=0}^{\infty} (2) i$$ $$\geq \frac{1}{6} n^3 + \frac{1}{2} n^2 + \frac{1}{3} n$$ Adds = $$\sum_{i=1}^{(1)} i^2 + \sum_{i=1}^{(2)} (i-1)(\frac{3}{2}i+1)$$ = $\sum_{i=1}^{(1)} \{(\frac{3}{4}i^2 + \frac{1}{2}i) + (\frac{1}{4}i^2 - \frac{1}{2}i)\} +$ = $\sum_{i=1}^{(2)} \{\frac{3}{4}i^2 + \frac{1}{2}i + \frac{3}{4}(i-1)^2 + \frac{1}{2}(i-1) - \frac{5}{4}\}$ = $\sum_{i=1}^{n} (\frac{3}{4}i^2 + \frac{1}{2}i) - \frac{5}{8}(n-p) + \sum_{i=1}^{(1)} \frac{1}{4}i (i-2)$ $$(9.3.2) = \frac{1}{4} n^3 + \frac{5}{8} n^2 - \frac{1}{4} n + \frac{5}{8} p + \frac{1}{4} \sum^{(1)} i \quad (i-2)$$ $$\geq \frac{1}{4} n^3 + \frac{5}{8} n^2 - \frac{1}{4} n .$$ Now let us bound $3\sum^{(2)} i$ and $\frac{1}{4}\sum^{(1)} i$ (i-2) from above. $$\sum_{j=1}^{(2)} i \leq \sum_{j=1}^{q} (p+2j) = \frac{1}{4} (n^2-p^2) + \frac{1}{2} (n-p) \text{ and}$$ $$\sum_{i=n-p+1}^{(1)} i \quad (i-2) \leq \sum_{i=n-p+1}^{n} i \quad (i-2) = p\{n^2 - (p+1)n + \frac{1}{3}p^2 + \frac{1}{2}p - \frac{5}{6}\}$$ So we have the following upper bounds for (1): (9.3.3) Mults $$\leq \frac{1}{6} n^3 + \frac{5}{4} n^2 - \frac{5}{3} n - \frac{3}{4} p^2 - \frac{3}{2} p$$. (9.3.4) Adds $$\leq \frac{1}{4} n^3 + \frac{1}{12} p^3 + (\frac{1}{4} p + \frac{5}{8}) n^2 - \frac{1}{4} (p^2 + p + 1) n + \frac{1}{8} p^2 + \frac{5}{12} p$$. ## 9.4 Solving (2), (3), (4) For (2) $$C = M^{-1} B$$: Multe, Adds = $(\frac{1}{2} n^2 - n + \frac{1}{2} p) k$. (Note that $M_{i+1,i} = 0$ if pivot [i] = 2.) For (3) $$Y = D^{-1} C$$: Mults = $3n - 2p$, Adds = $n - p$. For (4) $$X = M^{-t} Y$$: Mults, Adds = $(\frac{1}{2} n^2 - n + \frac{1}{2} p) k$. #### 9.5 Total Work Required Thus sters
(1), (2), (3), (4) together require: Mults = $$\frac{1}{6} n^3 + (k + \frac{1}{2}) n^2 + (\frac{11}{4} - 2k) n + (k + \frac{3}{2}) p + 3 \sum^{(2)} i$$, Mults $\leq \frac{1}{6} n^3 + (k + \frac{5}{4}) n^2 + (\frac{4}{3} - 2k) n + (k - \frac{7}{2}) p - \frac{3}{4} p^2$, Mults $\geq \frac{1}{6} n^3 + (k + \frac{1}{2}) n^2 + (\frac{10}{3} - 2k) n$. Adds = $$\frac{1}{4} n^3 + (k + \frac{5}{8}) n^2 + (\frac{3}{4} - 2k) n + (k - \frac{3}{8}) p + \frac{1}{4} \sum_{1}^{(1)} i (1-2)$$, Adds $\leq \frac{1}{4} n^3 + (k + \frac{5}{8}) n^2 + (\frac{3}{4} - 2k) n + \frac{1}{12} p^3 + (\frac{1}{8} - \frac{n}{4}) p^2 + (\frac{1}{4} n - \frac{1}{4} n + k - \frac{7}{12}) p$, Adds $\geq \frac{1}{4} n^3 + (k + \frac{5}{8}) n^2 + (\frac{3}{4} - 2k) n$. ## 9.6 Upper Bound on Mults We would like a minimal upper bound on Mults that is independent of p , where $0 \le p \le n$. Let $$f(x) = (k - \frac{7}{2})x - \frac{3}{4}x^2$$. By elementary calculus, $$f(p) \le f(\frac{2k - 7}{3}) = \frac{1}{12}(2k - 7)^2$$. Thus Mults $\le \frac{1}{6}n^3 + (k + \frac{5}{4})n^2 + (\frac{4}{3} - 2k)n + \frac{1}{12}(2k - 7)^2 = \frac{1}{6}n^3 + \frac{9}{4}n^2 - \frac{2}{3}n + \frac{25}{12}$ (when $k = 1$). ## 9.7 Upper Bound on Adds Now we would also like a minimal upper bound on Adds that is independent of $\,p\,$. Let $$g(x) = \frac{1}{12} x^3 + (\frac{1}{8} - \frac{n}{4}) x^2 + (\frac{1}{4} n - \frac{1}{4} n + k - \frac{7}{12}) x$$. Since g'(x) > 0 on [0,n] we have $$g(p) \le g(n) = \frac{1}{12} n^3 - \frac{1}{8} n^2 + (k - \frac{7}{12}) n$$. Thus Adds $$\leq \frac{1}{3} n^3 + (k + \frac{1}{2}) n^2 - (k - \frac{1}{6}) n$$ = $\frac{1}{3} n^3 + \frac{3}{2} n^2 - \frac{5}{6} n$ (where $k = 1$). #### Chapter 10: Error Analysis for Diagonal Pivoting #### 10.1 Introduction Let us attempt to solve $A \times = b$ by the diagonal pivoting method. If x_c is the solution we obtain from the computer, we may consider x_c as the exact solution of the system $(A + E) \times z = b$. As in §2.5, we are interested in showing that the elements of E are small in comparison to the corresponding elements of A (Wilkinson, 1960, 1961, 1963, 1965). Such an analysis of E is called a backward error analysis. #### 10.2 The Occurrences of Error Suppose that we could perform the diagonal pivoting method in exact arithmetic. In order to solve $A \times a$, we perform the following steps (see §9.1): - (1) A = M D M^t (the decomposition) - (2) $c = M^{-1} b$ (the new right hand side) - (3) $y = D^{-1} c$ (solve the 1×1 and 2×2 systems) - (4) $x = M^{-t} y$ (recover the solution) However, in finite precision arithmetic, we have error at each step. Instead of decomposing A into MDM^t, we obtain M and D such that MDM^t = A + F. Instead of calculating M⁻¹ b, D⁻¹ c, M^{-t} y, we actually obtain $c = (M + M_1)^{-1}$ b, $y = (D + \delta D)^{-1}$ c, $x = (M + M_2)^{-t}$ y for some perturbations M₁, δD , M₂ respectively. Thus we actually perform: (1) $$A + F = MDM^t$$ (2) $$c = (M + M_1)^{-1} b$$ (3) $$y = (D + \delta D)^{-1} c$$ (4) $$x = (M + M_2)^{-t} y$$ ## 10.3 The Error Matrix E Thus we have $b = (M + M_1) c = (M + M_1)(D + \delta D) y$ $= (M + M_1)(D + \delta D)(M + M_2)^t x = \{M D M^t + M_1 (D + \delta D)(M + M_2)^t + M [\delta D (M + M_2)^t + D M_2^t]\} x . But M D M^t = A + F, while (A + E) x = b . Hence$ $$E = F + M_1 (D + \delta D)(M + M_2)^t + M [\delta D(M + M_2)^t + D M_2^t]$$. If we can bound the elements of F, M, D, M_1 , M_2 , and δ D, then we can bound the elements of E. We shall see that most of the error lies in F, in other words, most of the error occurs when obtaining the decomposition M D M of A. #### 10.4 Notation In the following sections, the symbol ε,η will stand for any numbers with $|\varepsilon| \leq 2^{-t}$, $|\eta| \leq (1.06) 2^{-2t}$, where t is the number of binary digits in the computer. Each occurrence of ε or η in an equation should be indexed, but we shall suppress these indices for the sake of clarity. $\sum_{i=1}^{n} \text{ and } \sum_{i=1}^{n} \text{ shall denote the summation over those indices } k \ ,$ $i \leq k \leq n \ , \text{ with pivot[k] = 1 and 2 respectively}.$ We shall write g(t) = 0 (2^{-t}) if $\lim_{t\to\infty} 2^t g(t)$ is finite. ### 10.5 Summary of the Error Analysis In the following sections we shall show: (10.5.1) $$|F_{1j}| 2^t < [1 + 3.01/\alpha] \sum_{i=1}^{t} \mu_0^{(k)} + [1 + 11.02/(1-\alpha)] \sum_{i=1}^{t} \mu_0^{(k)}$$ for $1 > \frac{1}{4}$, and $F = F^t$. (10.5.2) $$|E_{ij}| \le |F_{ij}| + \varepsilon$$, where $\varepsilon < 2^{-\varepsilon}$ (1+ α) $\max_{k} \mu_0^{(k)} n^2 \times \max_{k} \{1/\alpha^2, 1/(1-\alpha^2)\}$. Also, for $\alpha = \alpha_0$, we shall show: (10.5.3) $$|F_{ij}| 2^{L} < 5.71 \sum_{i}^{i} \mu_{0}^{(k)} + 31.6 \sum_{i}^{i} \mu_{0}^{(k)}$$ for $i \ge j$. (10.5.4) $$\mathbf{I} \mathbf{E}^{\parallel} \le 2^{-t} \max_{\mathbf{k}} \mu_0^{(\mathbf{k})}$$ (23.54) \mathbf{n}^2 where I is the one-norm: $E = \max_{j=1}^{n} \sum_{i=1}^{n} |E_{ij}|$. In Chapters 11 and 12, we shall show for $\alpha = \alpha_0$: (10.5.5) $$\max_{i,j} |F_{ij}| < (15.8)n 2^{-t} \sqrt{n} f(n) \mu_0 (3.07) n^{0.446}$$, (10.5.6) $$\|\mathbf{f}\| < (15.8)n^2 2^{-t} \sqrt{n} f(n) \mu_0 (3.07) n^{0.446}$$ (10.5.7) $$\parallel$$ E \parallel < (23.54) n^2 2^{-t} \sqrt{n} f(n) μ_0 (3.07) $n^{0.446}$. For Gaussian elimination with complete pivoting (see §2.5): (10.5.8) If $$\leq (2.01)n^2 2^{-t} \sqrt{n} f(n) \mu_0$$, where L U = A + F. For further remarks, see \$10.12 and \$10.16. # 10.6 The Decomposition for the Reduced Matrix A(r) Let $A^{(r)}$ be the reduced matrix of order r , $1 \le r \le n$. Let s = pivot[r] (see §9.1). Thus s = 1 or 2 . Let $A_g^{(r)}$ be the matrix resulting from deleting the first s rows and columns from $\Lambda^{(r)}$. Let $$A^{(r)} = \begin{bmatrix} P_s^{(r)} & C_s^{(r)} & t \\ \hline C_s^{(r)} & A_s^{(r)} \end{bmatrix}$$, where $P_s^{(r)}$ is $s \times s$. $C_s^{(r)}$ is $(r-s)\times s$. We shall use $P_s^{(r)}$ as the sxs pivot. Let $M_s^{(r)}$ be the $(r-s)\times s$ matrix resulting from calculating $C_s^{(r)} (P_g^{(r)})^{-1}$ in finite precision. Let $\Theta_g^{(r)}$ be the $(r-s)\times s$ error matrix: $\Theta_s^{(r)} = M_s^{(r)} - C_s^{(r)} P_s^{(r)-1}$. Let $A^{(r-s)}$ be the reduced matrix of order r-s resulting from calculating $A_g^{(r)} - M_g^{(r)} C_g^{(r)}$ in finite precision. Let $G^{(r-s)}$ be the $(r-s)\times (r-s)$ error matrix: $G^{(r-s)} = A^{(r-s)} - A_g^{(r)} + M_g^{(r)} C_s^{(r)}$ But $$M_g^{(r)} C_s^{(r)t} = M_g^{(r)} [(M_g^{(r)} - \Theta_g^{(r)}) P_g^{(r)}]^t = M_g^{(r)} P_g^{(r)} M_g^{(r)t} - M_g^{(r)} P_g^{(r)} \Theta_g^{(r)t}$$. Hence $A_s^{(r)} + F^{(r-g)} = M_g^{(r)} P_g^{(r)} M_g^{(r)t} + A^{(r-g)}$, where $F^{(r-g)} = G^{(r-g)} + M_g^{(r)} P_g^{(r)} \Theta_g^{(r)t}$. ## 10.7 The Error Matrix F for the Decomposition From §10.6, we have $A + F = M D M^t$, where $F = F^t$ and for $i \ge j$: $F_{ij} = G_{ij} + (M D O^t)_{ij}$, where for $i \ge j$: $$G_{ij} = \sum_{k=2}^{i} \varepsilon_{ij}^{(k)}$$ with $$\varepsilon_{1-k,j-k}^{(n-k)} \qquad \text{if pivot}[n-k+1] = 1$$ $$\varepsilon_{1j}^{(k)} = \begin{cases} G_{1-k,j-k}^{(n-k-1)} & \text{if pivot}[n-k+1] = 2 \\ 0 & \text{if pivot}[n-k+1] = 0 \end{cases}$$ and for $j \ge k : O_{jk} = \begin{cases} (\Theta_{1}^{(n-k)})_{j-k,1} & \text{if pivot}[n-k+1] = 1 \\ (\Theta_{2}^{(n-k)})_{j-k-1,1} & \text{if pivot}[n-k+1] = 2 \\ (\Theta_{2}^{(n-k)})_{j-k-1,2} & \text{if pivot}[n-k+1] = 0 \end{cases}$ 10.8 The Error Matrices M_1 , δ D, M_2 $(M + M_1) c = b$. From §10.6, $$M_{ij} = \begin{cases} (M_1^{(n-j)})_{i-j,1} & \text{if pivot}[n-j+1] = 1 \\ (M_2^{(n-j-1)})_{i-j-1,1} & \text{if pivot}[n-j+1] = 2 \\ (M_2^{(n-j)})_{i-j-1,2} & \text{if pivot}[n-j+1] = 0 \end{cases}$$ for i > j, with $M_{j+1,j} = 0$ if pivot[n-j+1] = 2. while $M_{jj} = 1$ for every j, and $M_{ij} = 0$ for j > i. Thus $(M_1)_{ij} = 0$ for $j \ge i$ and $(M_1)_{j+1,j} = 0$ if pivot[n-j+1] = 2. $(D + \delta D)y = c$. From \$10.6, D is a block diagonal matrix with blocks of order 1 and 2. The blocks are the pivots $P_S^{(r)}$ in \$10.6, s = pivot[r] . Also, δ D has the same block structure as D . $(M+M_2)^t \ x = y \ . \ M_2^t \ has the same structure as \ M_1 \ .$ #### 10.9 Floating Point Error Analysis Since most computers now perform calculations in floating point arithmetic rather than in fixed point (see Wilkinson, 1965, pp. 110-188), we shall give an error analysis only in floating point. Then, from Wilkinson (1965), pp. 114-117, we have $z = f\ell(x * y) \equiv (x * y)$ (1 + ϵ), where $|\epsilon| \leq 2^{-t}$, t is the number of binary digits used by the computer, and * is any arithmetic operation (+, -, ×, \div). Further, we shall assume that the computer can accumulate inner-products in floating point arithmetic. Then $\|f\| (x_1 y_1 + \ldots + x_n y_n) - (x_1 y_1 + \ldots + x_n y_n)\| \le \sum_{i=1}^n \|i|\gamma_i x_i y_i\|$, where $\|\gamma_i\| < \frac{3}{2} (1.06) 2^{-2t}$. As in §10.4, we shall assume η is any number such that $\|\eta\| \le (1.06) 2^{-2t}$ and we shall suppress indices. From §10.4, we may write $\|\eta\| \le 2^{-t} 0 (2^{-t})$. #### 10.10 Floating Point Analysis for F Consider $A^{(r)}$. $|A_{ij}^{(r)}| \le \mu_0^{(r)}$. Let $i \ge j$. Case 1: s = pivot[r] = 1. $$M_1^{(r)}$$, $O_1^{(r)}$, and $C_1^{(r)}$ are $(r-1)\times 1$. $P_s^{(r)} = A_{11}^{(r)} = \mu_1^{(r)}$. So $$\Lambda_{ij}^{(r-1)} = [(A_1^{(r)})_{ij} - (M_1^{(r)})_i (C_1^{(r)})_j (1 + \epsilon)] (1 + \epsilon)$$. $$\begin{split} &\text{So} \quad \mathbb{E}_{i,j}^{(r-1)} = (\mathbb{A}_{1}^{(r)})_{i,j} \varepsilon - (\mathbb{M}_{1}^{(r)})_{i} \ (\mathbb{C}_{1}^{(r)})_{j} \varepsilon \ (2+\varepsilon) \ . \\ & \left| (\mathbb{A}_{1}^{(r)})_{i,j} \right| = \left| \mathbb{A}_{i+1,j+1}^{(r)} \right| \le \mu_{0}^{(r)} \ . \ \left| (\mathbb{C}_{1}^{(r)})_{j} \right| = \left| \mathbb{A}_{j+1,1}^{(r)} \right| \le
\mu_{0}^{(r)} \ . \\ & \text{Thus} \quad \left| \mathbb{E}_{i,j}^{(r-1)} \right| \le 2^{-t} \left| \mu_{0}^{(r)} \right| \left\{ 1 + (2+2^{-t}) \right| \mathbb{M}_{1}^{(r)} \right|_{i} \right\}. \\ & (\mathbb{M}_{1}^{(r)})_{j} = \mathbb{A}_{j+1,1}^{(r)} \ \mathbb{A}_{11}^{(r)-1} \ (1+\varepsilon) \\ & = (\mathbb{C}_{1}^{(r)} \ \mathbb{P}_{1}^{(r)-1})_{j} \ (1+\varepsilon) \ . \ \mathbb{So} \ (\mathbb{Q}_{1}^{(r)})_{j} = \varepsilon(\mathbb{C}_{1}^{(r)} \ \mathbb{P}_{1}^{(r)-1})_{j} \ . \\ & \left| (\mathbb{M}_{1}^{(r)})_{j} \ \mathbb{P}_{1}^{(r)} \right| \le \mu_{0}^{(r)} \ (1+2^{-t}) \ . \ \left| (\mathbb{C}_{1}^{(r)} \ \mathbb{P}_{1}^{(r)-1})_{j} \right| = \left| \mathbb{A}_{j+1,1}^{(r)} \ \mathbb{A}_{11}^{(r)-1} \right| \le \\ & \mu_{0}^{(r)} / \mu_{1}^{(r)} \le 1/\alpha \ . \\ & \mathbb{So} \ \left| (\mathbb{Q}_{1}^{(r)})_{j} \right| \le 2^{-t} / \alpha \ \text{and} \ \left| (\mathbb{M}_{1}^{(r)})_{j} \right| \le (1+2^{-t}) / \alpha \ . \ \text{Thus} \\ & (10.10.1) \ \left| \mathbb{E}_{ij}^{(r-1)} \right| \le 2^{-t} \mu_{0}^{(r)} \ [1+2/\alpha+0(2^{-t})] \ , \text{and} \\ & (10.10.2) \ \left| (\mathbb{M}_{1}^{(r)} \ \mathbb{P}_{1}^{(r)} \ \mathbb{Q}_{1}^{(r)})_{i,j} \right| \le \mu_{0}^{(r)} \ (1+2^{-t}) \ 2^{-t} / \alpha = \\ & \mu_{0}^{(r)} \ 2^{-t} \ [1/\alpha+0(2^{-t})] \ . \end{split}$$ Case 2: s = pivot[r] = 2. $$M_2^{(r)}$$, $\Theta_2^{(r)}$, and $C_2^{(r)}$ are $(r-2)\times 2$. $P_2^{(r)} = \begin{bmatrix} A_{11}^{(r)} & A_{21}^{(r)} \\ & & \\ A_{21}^{(r)} & A_{22}^{(r)} \end{bmatrix}$ and $$\left|\det P_{2}^{(r)}\right| = v^{(r)} \ge \mu_{0}^{(r)^{2}} - \mu_{1}^{(r)^{2}} \ge (1 - \alpha^{2}) \mu_{0}^{(r)^{2}}$$. So $A_{ij}^{(r-2)} = \left\{\left[\left(A_{2}^{(r)}\right)_{ij} - \left(M_{2}^{(r)}\right)_{j1} \left(C_{1}^{(r)}\right)_{j1} \left(1 + \epsilon\right)\right\} (1 + \epsilon) - \alpha^{2}$ $$\begin{aligned} & (\mathsf{M}_2^{(\mathtt{r})})_{12} \ (\mathsf{C}_2^{(\mathtt{r})})_{j2} \ (1+\varepsilon) \ \} (1+\varepsilon) \ . \quad \text{From $510.6, we have} \\ & \mathsf{G}_{1j}^{(\mathtt{r}-2)} = \varepsilon - (\mathsf{A}_2^{(\mathtt{r})})_{1j} - (\mathsf{M}_2^{(\mathtt{r})})_{11} \ (\mathsf{C}_2^{(\mathtt{r})})_{j1} \ [(1+\varepsilon)^3 - 1] \\ & - (\mathsf{M}_2^{(\mathtt{r})})_{12} \ (\mathsf{C}_2^{(\mathtt{r})})_{j2} \ [(1+\varepsilon)^2 - 1] \ . \end{aligned} \\ & (10.10.3) \quad |\mathsf{G}_{1j}^{(\mathtt{r}-2)}| \le 2^{-\mathtt{t}} \ \mathsf{u}_0^{(\mathtt{r})} \ \{1 + [3 + 0(2^{-\mathtt{t}})] \ | (\mathsf{M}_2^{(\mathtt{r})})_{11}| + \\ & [2 + 2^{-\mathtt{t}}] \ | (\mathsf{M}_2^{(\mathtt{r}-1)})_{12}| \ \} \ . \\ & \mathsf{Now} \quad (\mathsf{M}_2^{(\mathtt{r})})_{11} = [\frac{\mathsf{A}_{11}^{(\mathtt{r})} \ \mathsf{A}_{22}^{(\mathtt{r})} \ (1+\varepsilon) - \mathsf{A}_{12}^{(\mathtt{r})} \ \mathsf{A}_{21}^{(\mathtt{r})} \ (1+\varepsilon)}{\mathsf{A}_{22}^{(\mathtt{r})} \ \mathsf{A}_{11}^{(\mathtt{r})} \ (1+\varepsilon) - \mathsf{A}_{21}^{(\mathtt{r})^2} \ (1+\varepsilon)} \] \ (1+\varepsilon) \ . \\ & \mathsf{Thus} \quad [\mathsf{A}_{22}^{(\mathtt{r})} \ \mathsf{A}_{11}^{(\mathtt{r})} - \mathsf{A}_{21}^{(\mathtt{r})^2}] \ (\mathsf{M}_2^{(\mathtt{r})})_{11} = [\mathsf{A}_{11}^{(\mathtt{r})} \ \mathsf{A}_{22}^{(\mathtt{r})} - \mathsf{A}_{12}^{(\mathtt{r})} \ \mathsf{A}_{21}^{(\mathtt{r})} \] + \\ & \mathsf{A}_{11}^{(\mathtt{r})} \ \mathsf{A}_{22}^{(\mathtt{r})} \ \varepsilon \ (2+\varepsilon) - \mathsf{A}_{12}^{(\mathtt{r})} \ \mathsf{A}_{21}^{(\mathtt{r})} \ \varepsilon \ (2+\varepsilon) + \mathsf{A}_{21}^{(\mathtt{r})^2} \ \varepsilon - \mathsf{A}_{22}^{(\mathtt{r})} \ \mathsf{A}_{11}^{(\mathtt{r})} \ \varepsilon \ . \end{aligned} \\ & \mathsf{From $510.5,$} \\ & |(\mathsf{O}_2^{(\mathtt{r})})_{11}| \le |\mathsf{I}_{\mathsf{D}_0^{(\mathtt{r})} \ (\mathsf{D}_0^{(\mathtt{r})} + \mathsf{D}_1^{(\mathtt{r})}) \ 2^{-\mathtt{t}} \ (2+\varepsilon^2^{-\mathtt{t}}) + \mathsf{D}_0^{(\mathtt{r})^2} \ 2^{-\mathtt{t}} + \mathsf{D}_1^{(\mathtt{r})^2} \ 2^{-\mathtt{t}} |/\mathsf{D}_1^{(\mathtt{r})} \ . \end{aligned} \\ & = \frac{\mathsf{D}_0^{(\mathtt{r})} \ 2^{-\mathtt{t}} \ (2+\varepsilon^2^{-\mathtt{t})} \ \mathsf{D}_1^{(\mathtt{r})} \ + \frac{2^{-\mathtt{t}} \ \mathsf{D}_0^{(\mathtt{r})}}{(1-\alpha^2) \ \mathsf{D}_0^{(\mathtt{r})^2}} \ \le \{ \frac{2^{-\mathtt{t}}}{1-\alpha} \ 2 + 2^{-\mathtt{t}} + \frac{1+\alpha^2}{1+\alpha} \} \\ & \mathsf{But} \ \ (1+\alpha^2)/(1+\alpha) < 1 \ \ \ \text{since} \ \ 0 < \alpha < 1 \ . \ \ \ \text{Thus we have} \end{aligned}$$ $(10.10.5) |(0_2^{(r)})_{12}| \le 2^{-t} \{3/(1-\alpha) + 0(2^{-t})\}.$ Similarly, we obtain From §10.6, we recall: $M_2^{(r)} = C_2^{(r)} P_2^{(r)-1} + O_2^{(r)}$. But $$(10.10.6) \quad \left| (c_2^{(r)} \ (P_2^{(r)-1}))_{ij} \right| \leq \mu_0^{(r)} \ (\mu_0^{(r)} + \mu_1^{(r)})/\nu^{(r)} \leq 1/(1-\alpha) \ .$$ Thus from (10.10.4) - (10.10.6), we have for j = 1,2: $$|(10.10.7) |(M_2^{(r)})_{ij}| \le {1 + 2^{-t} [3 + 2^{-t}]}/{(1 - \alpha)} .$$ From (10.10.3) and (10.10.7), we conclude: $$|G_{ij}^{(r-2)}| \leq 2^{-t} \mu_0^{(r)} \{1 + 5/(1 - \alpha) + 0(2^{-t})\}.$$ Now we need to bound $(M_2^{(r)} P_2^{(r)} \Theta_2^{(r)t})_{ij}$. From §10.6, we recall: $$M_2^{(r)} P_2^{(r)} = C_2^{(r)} + \theta_2^{(r)} P_2^{(r)}$$. From (10.10.4), (10.10.5), and §10.6, we have $$(10.10.9) \quad \left| \left(M_2^{(r)} \; P_2^{(r)} \right)_{ij} \right| < \mu_0^{(r)} \; \left\{ 1 + 2^{-t} \; \left[3(1+\alpha)/(1-\alpha) + 0(2^{-t}) \right] \right\} \; ,$$ since $$\mu_1^{(r)} < \alpha \mu_0^{(r)}$$. From (10.10.4), (10.10.5), and (10.10.9), we conclude: $$(10.10.10) \quad \left| \left(\mathsf{M}_2^{(r)} \; \mathsf{P}_2^{(r)} \; \mathsf{O}_2^{(r)t} \right)_{ij} \right| < \{3 + \mathsf{O}(2^{-t})\} \; 2 \; \mu_0^{(r)} \; 2^{-t} / (1 - \alpha) \; .$$ ## 10.11 Summary of Floating Point Analysis for F From \$10.7, (10.10.8), and (10.10.10) we have for $i \ge j$: (10.11.1) $$|G_{ij}| 2^t \le [1 + 2/\alpha + 0(2^{-t})] \sum_{i=1}^{t} \mu_0^{(k)} + [1 + 5/(1 - \alpha) + 0(2^{-t})] \sum_{i=1}^{t} \mu_0^{(k)}$$, (10.11.2) $$|(M D \Theta^{t})_{1j}| 2^{t} < [1/\alpha + 0(2^{-t})] \sum_{i}^{n} \mu_{0}^{(k)} + [6/(1-\alpha) + 0(2^{-t})] \sum_{i}^{n} \mu_{0}^{(k)}$$. From (10.11.1) and (10.11.2), we conclude for $i \ge j$: (10.11.3) $$|F_{ij}| 2^t < [1 + 3/\alpha + 0(2^{-t})] \sum_{i=1}^{t} \mu_0^{(k)} +$$ $$[1 + 11/(1 - \alpha) + 0(2^{-t})] \sum_{i=1}^{n} \mu_{0}^{(k)}$$. We shall now assume that the first $0(2^{-t})$ term in (10.11.3) is bounded by 0.01 (which is true for $t \ge 8$ for all α) and that the second $0(2^{-t})$ term in (10.11.3) is bounded by 0.02 (which is true for $t \ge 14$ when $\alpha = \alpha_0 = (1 + \sqrt{17}/8)$). Under these assumptions, we have: (10.11.4) $$|F_{ij}| 2^t < [1 + (3.01)/\alpha] \sum_{i}^{i} \mu_0^{(k)} + [1 + (11.02)/(1 - \alpha)] \sum_{i}^{i} \mu_0^{(k)}$$, while for $\alpha = \alpha_0$, we have: (10.11.5) $$|F_{ij}| 2^{c} < 5.71 \sum_{i}^{i} \mu_{0}^{(k)} + 3.16 \sum_{i}^{i} \mu_{0}^{(k)}$$ ## 10.12 Comments on the Bound for F From (10.11.4), (10.11.5), and §10.3, we see that we have a good bound on F (and hence on E) only if the maximal elements $\mu_0^{(k)}$ in the reduced matrices $\bar{\mu}_0^{(k)}$ do not grow too large. From Corollary 3 of §5.7, we have for $\alpha=\alpha_0$: $\mu_0^{(k)} < (2.57)^{n-k} \; \mu_0 \; . \; \text{ Thus (10.11.5) does not automatically give a}$ good bound on F if $n \ge t$. At the present time, most computers have t + 50. Hence (10.11.5) cannot guarantee a good bound on F for systems of order ≥ 50 . According to Wilkinson (1965, p. 215), if LU=A+F, then $\max_{k} |F_{ij}| \leq (2.01) \cdot n \cdot 2^{-t} \cdot \max_{k} \mu_0^{(k)} \quad \text{for Gaussian elimination, where } k$ $\max_{k} \mu_0^{(k)} \leq 2^n \cdot \mu_0 \quad \text{for partial pivoting, while } \max_{k} \mu_0^{(k)} \leq \sqrt{n} \cdot f(n) \cdot \mu_0$ for complete pivoting. In Chapter 11, we shall show that for the diagonal pivoting method with $0 \le \alpha \le 1$, we have: $$\max_{k} \mu_{0}^{(k)} \leq \sqrt{n} f(n) \mu_{0} c(\alpha) h(n,\alpha) .$$ In Chapter 12, we shall show that for $\alpha = \alpha_0$: $$c(\alpha_0) h(n,\alpha_0) \le 3.07 (n-1)^{0.446}$$ for $n \ge 2$. Then from (10.11.5) we have for $\alpha = \alpha_0$: $$\max_{i,j} |F_{ij}| \le 2^{-t} \sqrt{n} f(n) \mu_0 (3.07) n^{0.446} [5.71p + 31.6(n-p)/2],$$ where p is the number of 1×1 pivots used. So $$\max_{i,j} |F_{ij}| \le 2^{-t} \sqrt{n} f(n) \mu_0 (3.07) n^{0.446} [15.8n - 10.09p]$$ $$\le 15.8n 2^{-t} \sqrt{n} f(n) \mu_0 (3.07) n^{0.446},$$ which is within a factor $7.9(3.07)n^{0.446}$ of the bound for $\max_{i,j} |F_{ij}|$ for Gaussian elimination with complete pivoting. ## 10.13 Floating Point Analysis for 3 D The blocks of D are of order 1 or 2. (a) Surpose $[D_{ii}]$ is a block of order 1. Then so is $[(\delta D)_{ii}]$. We want to solve D_{ii} y_i = c_i , but we obtain $(D_{ii} + (\delta D)_{ii})y_i$ = c_i due to the finite precision; pivot[n-i+1] = 1 and $|D_{ii}| = \mu_1^{(n-i+1)}$. Thus $y_i = (c_i/D_{ii})(1+\epsilon)$ and $(\delta D)_{ii} = -D_{ii} \epsilon$. So $|(\delta D)_{ii}| \le 2^{-t} |D_{ii}|$. But $|D_{ii}| = \mu_1^{(n-i+1)} \le \mu_0^{(n-i+1)}$. Thus $|(\delta D)_{ii}| \le 2^{-t} \mu_0^{(n-i+1)}$. (b) Suppose $$\begin{bmatrix} D_{1i} & D_{1+1,i} \\ D_{1+1,i} & D_{1+1,i+1} \end{bmatrix} = P_2^{(n-i+1)}$$ is a block of order 2. Then pivot $\{n-i+1\} = 2$ and $\mu_1^{(n-i+1)} < \alpha \mu_0^{(n-i+1)}$. $$\pm v^{(n-k+1)} = [D_{ii} D_{i+1,i+1} (1 + \eta) - D_{i+1,i}^{2} (1 + \eta)] (1 + \varepsilon)$$, where $\eta = 2^{-t} 0(2^{-t})$. Since $|\epsilon| \le 2^{-t}$, we have $$\left|\nu^{\left(n-k+1\right)} - \det P_{2}^{\left(n-i+1\right)}\right| \leq 2^{-t} \left[1 + O(2^{-t})\right] \left(1 + \alpha^{2}\right) \mu_{0}^{\left(n-i+1\right)^{2}}.$$ Now $$y_{i+1} = [c_{i+1} D_{ii} (1 + \eta) - c_i D_{i+1,i} (1 + \eta)](1 + \varepsilon)/(\pm v^{(n-k+1)})$$ and $$y_i = [c_i D_{i+1,i+1}(1+\eta) - c_{i+1} D_{i+1,i} (1+\eta)] (1+\epsilon)/(\pm v^{(n-k+1)})$$. Since $|\epsilon| \le 2^{-t}$
, $|n| \le 2^{-t}$ $0(2^{-t})$, and $\mu_1^{(n-i+1)} < \alpha \mu_0^{(n-i+1)}$, after much manipulation, we have: $$\begin{bmatrix} \left| \begin{pmatrix} \delta & D \end{pmatrix}_{11} \right| & \left| \begin{pmatrix} \delta & D \end{pmatrix}_{1,1+1} \right| \\ \left| \begin{pmatrix} \delta & D \end{pmatrix}_{1+1,1} \right| & \left| \begin{pmatrix} \delta & D \end{pmatrix}_{1+1,1+1} \right| \end{bmatrix} \leq 2^{-t} \left[1 + O(2^{-t}) \right] \mu_0^{(n-1+1)} \begin{bmatrix} \alpha & 1 \\ 1 & \alpha \end{bmatrix}.$$ 10.14 Floating Point for \underline{M}_1 and \underline{M}_2 From \$10.2, $(M + M_1)c = b$ and $(M + M_2)^t x = y$. From Wilkinson (1965, pp. 247-249), we have: $$|(M_1)_{ii}|$$, $|(M_2)_{ii}| \le 2^{-t} [1 + O(2^{-t})] |M_{ii}|$, $(M_1)_{ij} = 0 = (M_2^t)_{ij}$ for i < j , $$|(M_1)_{ij}|$$, $|(m_2^t)_{ij}| \le \frac{3}{2} 2^{-t} [1 + O(2^{-t})] (n - 2 + 1 - j) |M_{ij}|$ for $i > j$. From §10.10, $M_{ii} = 1$ and for i > j: $$|M_{ij}| \le \max \{1/\alpha, 1/(1-\alpha)\} [1 + 0(2^{-t})]$$. So for i > j: $$\begin{aligned} & (10.14.1) \quad \left| \left(\mathsf{M}_1 \right)_{ij} \right|, \ \left| \left(\mathsf{M}_2^t \right)_{ij} \right| \leq 2^{-t} \ \max\{1/\alpha, 1/(1-\alpha)\}[1+0(2^{-t})]3(n-2+i-j)/2 \\ & \text{and} \quad \left| \left(\mathsf{M}_1 \right)_{ii} \right|, \ \left| \left(\mathsf{M}_2 \right)_{ii} \right| \leq 2^{-t} \left[1 + O(2^{-t}) \right]. \end{aligned}$$ ## 10.15 Floating Point Bound for E From §§10.3, 10.11, 10.13, and 10.14, we could express E_{ij} in terms of F_{ij} and the elements of M, D, M₁, M₂, and δ D. But this expression is very complicated. Let us define $\|A\| = \max_{j=1}^{n} \|A_{ij}\|$ where A is $n \times n$. (This is usually called the one-norm.) Clearly, $\|A_{ij}\| \le \|A\|$. From \$10.3, we now have (10.15.1) $$\left|\mathbf{E}_{\mathbf{ij}}\right| \leq \left|\mathbf{F}_{\mathbf{ij}}\right| + \epsilon$$, where $\varepsilon = \text{$\mathbb{I}_{M_1}$} \text{$\mathbb{I}_{D}$} + \delta_D \text{$\mathbb{I}_{M+M_2^t}$} \text{$\mathbb{I}_{M+M_2^t}$} + \text{$\mathbb{I}_{M}$} \text{$\mathbb{I}_{M+M_2^t}$} \text{$\mathbb{I}_{M+M_2^t}$} + \text{$\mathbb{I}_{D}$} \text{$\mathbb{I}_{M_2^t}$} \text{$\mathbb{I}_{M}$} = 0$ $$\|p\| \le (1 + \alpha) \max_{k} \mu_0^{(k)}$$. From §10.13, $$\|\delta D\| \le 2^{-t} (1 + \alpha) \max_{k} \mu_0^{(k)} [1 + 0(2^{-t})].$$ From 510.10, $\|\mathbf{M}\|$, $\|\mathbf{M}^{t}\| \le 1 + (n-1) \max \{1/\alpha, 1/(1-\alpha)\} [1 + 0(2^{-t})]$. Let us assume $0(2^{-t})$ $(1 + \max \{1/\alpha, 1(1-\alpha)\} 3(n + 2)^2) = 0(2^{-t})$, i.e. let us assume $n^2 2^{-t} \ll 1$. Then $$\|\mathbf{M}_1\|$$, $\|\mathbf{M}_2^t\| \le 2^{-t} [1 + O(2^{-t})]$. Now we can bound ε . Let $\beta = 1 + (n-1) \max \{1/\alpha, 1/(1-\alpha)\}$. (10.15.2) $$\varepsilon \leq 2^{-t} (1 + \alpha) \max_{k} \mu_{0}^{(k)} \beta(2 + \beta) [1 + 0(2^{-t})]$$. For $\alpha = \alpha_0$, we have $\beta < 2.781n$, so (10.15.3) $$\varepsilon \leq 2^{-t} \max_{k} \mu_0^{(k)} (7.734) n^2 [1 + 0(2^{-t})]$$. From (i0.11.4), (10.15.1), and (10.15.2) we conclude: (10.15.4) $$|\Sigma_{ij}| 2^t < [1 + 3.0/\alpha] \sum_{i}^{t} \mu_0^{(k)} + [1 + 11.02/(1-\alpha)] \sum_{i}^{t} \mu_0^{(k)} + (1 + \alpha) \max_{i} \mu_0^{(k)} \beta(2 + \beta)[1 + 0(2^{-t})]$$. From (16.11.5), (10.15,1), and (10.15.3) we conclude for $\alpha = \alpha_0 \ ;$ (10.15.5) $$|E_{ij}| < 2^{-t} \max_{k} \mu_0^{(k)} \{15.89n + 7.74 n^2\}$$. Since $|E| \le |E| + \epsilon$, from (10.11.5) and (10.15.3): (10.15.6) $$\|\mathbf{E}\| < (23.54)n^2 2^{-r} \max_{\mathbf{k}} \mu_0^{(\mathbf{k})}$$. ## 10.16 Comments on the Bound for E From §10.12 and §10.15, we need to bound the $\mu_0^{(k)}$ in order to have a good bound or E . In Chapter 11 we shall show that $\max_{\mathbf{k}} \mu_0^{(\mathbf{k})} \leq \sqrt{n} \ \mathbf{f}(\mathbf{n}) \ \mu_0 \ \mathbf{c}(\alpha) \ \mathbf{h}(\mathbf{n},\alpha)$ for the diagonal pivoting method for $0 < \alpha < 1$. In Chapter 12 we shall show that $\mathbf{c}(\alpha_0) \ \mathbf{h}(\mathbf{n},\alpha_0) < 3.07(\mathbf{n}-1)^{0.446}$. Then we would have $\|\mathbf{E}\| < (23.54)\mathbf{n}^2 \ 2^{-t} \ \sqrt{n} \ \mathbf{f}(\mathbf{n}) \ \mu_0 \ (3.67)(\mathbf{n}-1)^{0.446} \ .$ For Gaussian elimination, in order to solve $A \times B$, in finite precision we actually perform: - (1) LU = A + F - (2) $c = (L + \delta L)^{-1} b$ - (3) $x = (U + \delta U)^{-1} c$. From Wilkinson (1965, p. 215, pp. 248-252), we have (cf. §2.5): $$\max_{i,j} |F_{ij}| \le 2.01n \ 2^{-t} \max_{k} \mu_0^{(k)}$$ and $$\|\mathbf{E}\| < 2.01n^2 \quad 2^{-t} \max_{k} \quad \mu_0^{(k)} \quad [1 + 0(2^{-t})].$$ For complete pivoting, $\max_{\mathbf{k}} \mu_0^{(\mathbf{k})} \leq \sqrt{n} \ f(\mathbf{n}) \ \mu_0$ (Wilkinson, 1961). Thus our bound on $\|\mathbf{E}\|$ for diagonal pivoting differs by a factor $36(n-1)^{0.446}$ from the bound on $\|\mathbf{E}\|$ for Gaussian elimination with complete pivoting. # Chapter 11: An A Posteriori Bound on Element Growth for $0 \le \alpha \le 1$ #### 11.1 Introduction We saw in Chapter 10 that the bound on the elements of the error matrix depends on the maximum of the elements of the reduced matrices. Let $A=A^{(n)}$ be the original symmetric matrix of order n with det $A\neq 0$. Let $A^{(k)}$ be the reduced matrix of order k. We saw in §8.4 that $\max_{i,j} |A_{i,j}^{(k)}| < (2.57)^{n-k} \max_{i,j} |A_{i,j}|$. But we shall show in §§11.2-11.7 that we can get a much better bound by the use of Wilkinson's techniques for Gaussian elimination with complete pivoting (Wilkinson, 1961; pp. 281-285). His proof depended on the fact that the pivots in Gaussian elimination with complete pivoting were maximal elements in the reduced matrices. Our pivots are not necessarily maximal elements, but they are closely related to the maximal elements in the reduced matrices. We shall assume that we use strategy S_{α} (§5.7) for any α , $0<\alpha<1$, and that $v^{(k)}\geq \mu_0^{(k)^2}-\mu_1^{(k)^2}$ for all $A^{(k)}$ (see Lemma 4, §5.5). In particular, this lower bound holds for the strategies in §6.1, §6.4, and §8.1. ## 11.2 The Pivots Let $A^{(k)}$ be the reduced matrix of order k. Let $$\mu_0^{(k)} = \max_{i,j} |A_{ij}^{(k)}|$$ and $\mu_1^{(k)} = \max_{i} |A_{ii}^{(k)}|$. Let us assume that, whenever we shall use a 2×2, interchanges have ensured that $v^{(k)}=|A_{11}^{(k)}|A_{22}^{(k)}-A_{21}^{(k)^2}|\geq \mu_0^{(k)^2}-\mu_1^{(k)^2}$. (In particular, this assumption holds for the strategies in \$56.1-6.2, \$96.4-6.5, and \$\$8.1-8.2.) From strategy S_{α} (§5.7) and §9.1, we recall: $$\text{pivet[k]} = \begin{cases} 1 & \text{if } \mu_1^{(k)} \leq \alpha \, \mu_0^{(k)} & \text{, i.e. if } A^{(k)} & \text{uses a 1x1 pivet} \\ 2 & \text{if } \mu_1^{(k)} < \alpha \, \mu_0^{(k)} & \text{, i.e. if } A^{(k)} & \text{uses a 2x2 pivet} \\ 0 & \text{if } \mu_1^{(k+1)} < \alpha \, \mu_0^{(k+1)} & \text{, i.e. if } A^{(k+1)} & \text{uses a 2x2 pivet}. \end{cases}$$ Let us now define $$p_{k} = \begin{cases} \mu_{1}^{(k)} & \text{if } pivot[k] = 1 \\ \sqrt{\nu^{(k)}} & \text{if } pivot[k] = 2 \\ \sqrt{\nu^{(k+1)}} & \text{if } pivot[k] = 0 \end{cases}$$ The p_k will be called pivots. From the decomposition $A = M D M^t$ we see that $|\det A| = p_1 \dots p_n$ and $|\det A^{(k)}| = p_1 \dots p_k'$, since $\det M = 1$. ## 11.3 Hadamard's Inequality -> By Nadamard's Inequality (Gantmacher, pp. 253-254), (11.3.1) $$\left|\det A\right| \leq \left\{ \prod_{i=1}^{n} \sum_{j=1}^{n} A_{ij}^{2} \right\}^{1/2} \leq (n \, \mu_{0}^{(n)^{2}})^{n/2} = (\sqrt{n} \, \mu_{0}^{(n)})^{n} ,$$ since $$\mu_0^{(n)} * \mu_0 * \max_{i,j} |A_{ij}|$$. Also (11.3.2) $$|\det A^{(k)}| \leq \sqrt{k} \mu_0^{(k)})^k$$. # 11.4 Bounding det A^(k) (1) If $$pivot[k] = 1 : \mu_1^{(k)} \ge \alpha \mu_0^{(k)}$$. So $\mu_0^{(k)} \le p_k/\alpha$. (11.4.1) $p_1 \dots p_k = |\det A^{(k)}| \le (\sqrt{k} \mu_0^{(k)})^k \le (p_k \sqrt{k}/\alpha)^k$. $$(2) \quad \text{If pivot}\{k\} = 2 : \mu_1^{(k)} < \alpha \; \mu_0^{(k)} \; . \quad \text{If we assume}$$ $$v^{(k)} \geq \mu_0^{(k)^2} - \mu_1^{(k)} \quad \text{for all} \quad A^{(k)} \; , \; \text{then} \quad v^{(k)} \geq (1 - \alpha^2) \; \mu_0^{(k)^2} \; .$$ Thus $$\mu_0^{(k)^2} \leq v^{(k)}/(1 - \alpha^2) = p_k^2/(1 - \alpha^2) \; .$$ $$(11.4.2) \quad p_1 \; \ldots \; p_k = \left| \det A^{(k)} \right| \leq \left(p_k \; \sqrt{k/(1 - \alpha^2)} \; \right)^k \; .$$ ## 11.5 Fundamental Inequality From \$11.4 (and later in \$11.5), we are led to the following: Definition: (11.5.1) $$\beta_k = \begin{cases} 1/\alpha^2 & \text{if pivot[k]} = 1\\ 1/(1-\alpha^2) & \text{if pivot[k]} = 2\\ \frac{1}{k} \left[\frac{k+1}{1-\alpha^2} \right]^{1+1/k} & \text{if pivot[k]} = 0 \end{cases}$$ From (11.4.1) and (11.4.2) we have: (11.5.2) $$p_1 \dots p_k \leq (\sqrt{k} \beta_k p_k)^k$$ if $pivot[k] \neq 0, 1 \leq k \leq n$. We would like to have a similar equation for pivot[k] = 0 for our analysis in \$11.6. If pivot[k] = 0, then pivot[k+1] = 2. By (11.5.2), $p_1 \dots p_k p_{k+1} \le (\sqrt{(k+1)} \beta_{k+1} p_{k+1})^{k+1} , \text{ where } \beta_{k+1} = 1/(1-\alpha^2) \text{ and }$ $p_k = p_{k+1} . \text{ Since } \beta_k = \frac{1}{k} \left[\frac{k+1}{1-\alpha^2} \right]^{1+1/k} \text{ by (11.5.1)},$ ## 11.6 Bounding Pivot Growth Define $q_k = \log p_k$. From (11.5.3), (11.6.1) $$\sum_{i=1}^{k-1} q_i \leq (k-1) \ q_k + \frac{1}{2} k \log (k \beta_k) .$$ Since $\left|\det A^{(n)}\right| = p_1 \dots p_n$, we have: (11.6.2) $$\log |\det A^{(n)}| = \sum_{i=1}^{n} q_{i}$$. Dividing (11.6.1) by k(k-1) for $2 \le k \le n-1$ and (11.6.2) by n-1 and adding we have: $$q_1 + q_2/2 + q_3/3 + \dots + q_{n-2}/(n-2) + q_{n-1}/(n-1) + q_n/(n-1)$$ $$\leq \frac{1}{n-1} \log |\det A^{(n)}| + \frac{1}{2} \sum_{k=2}^{n-1} \log (k \beta_k)^{1/(k-1)}$$ $$+ q_2/2 + q_3/3 + ... + q_{n-1}/(n-1)$$, after observing that $\sum_{r=k}^{n-1} \frac{1}{r(r-1)} = \frac{1}{k-1} - \frac{1}{n-1}$. $$(11.6.3) \quad q_1 + q_n/(n-1) \leq \frac{1}{2} \log
\prod_{k=2}^{n-1} (k \beta_k)^{1/(k-1)} + \frac{1}{n-1} \log |\det A^{(n)}| .$$ From (11.5.3), $\left|\det A^{(n)}\right| \leq (\sqrt{\eta} \beta_n p_n)^n$. We define (11.6.4) $$f(r) = \{ \prod_{k=2}^{r} k^{1/(k-1)} \}^{1/2} ,$$ (11.6.5) $$h(r,\alpha) = \{ \prod_{k=2}^{r} \beta_k^{1/(k-1)} \}^{1/2}$$. From (11.6.3) we now have $$q_1+q_n/(n-1)\leq \log \ f(n-1)+\log \ h(n-1,\alpha)+\frac{n}{2(n-1)}\log \ (n \ \beta_n)+n \ q_n/(n-1) \ .$$ With simple manipulation we have $$q_{1} - q_{n} \leq \log f(n-1) + \frac{1}{2(n-1)} \log n + \log h(n-1,\alpha)$$ $$+ \frac{1}{2(n-1)} \log \beta_{n} + \frac{1}{2} \log (n \beta_{n})$$ $$= \log f(n) + \log h(n,\alpha) + \frac{1}{2} \log (n \beta_{n}).$$ Thus we conclude (11.6.6) $$p_1/p_n \leq \sqrt{n} f(n) \sqrt{\beta_n} h(n,\alpha)$$. Similarly, we have for $1 \le k \le n$: (11.6.7) $$p_k/p_n \le \sqrt{n-k+1} f(n-k+1) \sqrt{\beta_{n-k+1}} h(n-k+1,\alpha)$$ $\le \sqrt{n} f(n) \sqrt{\beta_{n-k+1}} h(n,\alpha)$. (11.6.6) and (11.6.7) hold for all α , $0 < \alpha < 1$, under strategy S_{α} (§5.7) provided that $\nu^{(k)} \geq \mu_0^{(k)^2} - \mu_1^{(k)^2}$ for all $A^{(k)}$ (§5.5). We now have a bound on pivot growth. But we are interested in bounding element growth (§11.1). If A finishes with a 2×2 pivot we are interested in bounding $\mu_0^{(2)}$, while if A finishes with a 1×1 pivot, we must bound $\mu_0^{(1)}$. ## 11.7 Bourdin, Flement Growth We shall now express $~p_1,~p_2,~\sqrt{\beta_n}~p_n,~$ and $~\sqrt{\beta_{n-1}}~p_n$ in terms of $\mu_0^{(1)},~\mu_0^{(2)},~$ and $~\mu_0^{(n)}$. Let $$A = A^{(k)}$$, $\mu_0 = \mu_0^{(n)}$, $\mu_1 = \mu_1^{(n)}$, $\nu = \nu^{(n)}$. Since $pivot[n] \neq 0$, $p_n = \begin{cases} \mu_1 & \text{if } pivot[n] = 1 \\ \sqrt{\nu} & \text{if } pivot[n] = 2 \end{cases}$, and $$\sqrt{\nu} = \begin{cases} 1/\alpha^2 & \text{if } pivot[n] = 2 \\ 1/(1-\alpha^2) & \text{if } pivot[n] = 2 \end{cases}$$ But $\mu_1 \leq \mu_0 = \text{always}$. If $pivot[n] = 2$, then $\mu_1 \leq \alpha \mu_0$, and (by §5.5) $\sqrt{\nu} \leq \sqrt{\mu_0^2 + \mu_1^2} \leq \sqrt{1+\alpha^2} \mu_0$. Thus $$p_n \leq \begin{cases} \mu_0 & \text{if } pivot[n] = 1 \\ \sqrt{1+\alpha^2} \mu_0 & \text{if } pivot[n] = 2 \end{cases}$$ Now $\beta_{n-1} = \begin{cases} 1/\alpha^2 & \text{if } pivot[n-1] = 1 \\ 1/(1-\alpha^2) & \text{if } pivot[n-1] = 2 \end{cases}$. $$\frac{n \beta n}{n-1} (n \beta n)^{1/(n-1)} = 0$$ Let us define: (11.7.1) $$m(\alpha) = \max \left\{ \frac{1}{\alpha}, \sqrt{(1+\alpha^2)/(1-\alpha^2)} \right\}.$$ Thus we have: $$(11.7.2) \quad \sqrt{\beta n} \, \, p_n \leq m(\alpha) \, \, \mu_0 \, , \, \text{ and}$$ $$(11.7.3) \quad \sqrt{\beta_{n-1}} \, \, p_n \leq \begin{cases} m(\alpha) \, \, \mu_0 & \text{if pivot}[n] = 1 \\ (\sqrt{n} \, \, \beta_n)^{1/(n-1)} \sqrt{n/(n-1)} & \sqrt{1+\alpha^2 \sqrt{1-\alpha^2}} \, \mu_0 \, \text{if pivot}[n] = 2 \end{cases}$$ From (11.6.4) and (11.6.5), we have (11.7.4) $$(\sqrt{n \beta_n})^{1/(n-1)} f(n-1) h(n-1,\alpha) = f(n) h(n-1,\alpha)$$. We have two cases (511.6) as to whether: - (a) the last pivot is 1×1 , i.e. pivot[1] = 1, - (b) the last pivot is 2×2 , i.e. pivot[2] = 2. Case (a): Let pivot[1] = 1. Then $p_1 = \mu_1^{(1)} = \mu_0^{(1)}$. From (11.6.6) and (11.7.2) we have $$(11.7.5) \quad \mu_0^{(1)} = p_1 \leq \sqrt{n} \ f(n) \ \mu_0 \ m(\alpha) \ h(n,\alpha) \ .$$ $$\underline{\text{Case (b)}} : \text{ Left pivot}[2] = 2 \ . \quad \text{Then } p_2 = \sqrt{\sqrt{2}} \quad \text{and}$$ $$\mu_1^{(2)} < \alpha \ \mu_0^{(2)} \ . \quad \text{Since we have assumed} \quad \nu^{(2)} \geq \mu_0^{(2)^2} - \mu_1^{(2)^2} \ ,$$ $$\nu^{(2)} \geq (1 - \alpha^2) \ \mu_0^{(2)^2} \ . \quad \text{Hence}$$ (11.7.6) $$\mu_0^{(2)} \leq p_2/\sqrt{1-\alpha^2}$$. From (11.6.7) with k = 2 and from (11.7.6) we have (11.7.7) $$\mu_0^{(2)} \leq \sqrt{n-1} f(n-1) h(n-1,\alpha) \sqrt{\beta_{n-1}} p_n / \sqrt{1-\alpha^2}$$. Now we have two cases as to whether the first pivot is (1) 1×1 , or (11) 2×2 . (i) Let pivot[n] = 1. From (11.7.3) and (11.7.), $$\mu_0^{(2)} \leq \sqrt{n-1} \ f(n-1) \ h(n-1,\alpha) \ m(\alpha) \ \mu_0 / \sqrt{1-\alpha^2} \ .$$ But f(n-1) < f(n) and $h(n-1,\alpha) < h(n,\alpha)$. Thus (11.7.8) $$\mu_0^{(2)} \leq \sqrt{n} f(n) \mu_0 m(\alpha) h(n,\alpha)/\sqrt{1-\alpha^2}$$. (ii) Let pivot[n] = 2 . From (11.7.3), (11.7.4), and (11.7.7), $\mu_0^{(2)} \leq \sqrt{n} \ f(n) \ \mu_0 \ h(n,\alpha) \ \sqrt{1+\alpha^2}/(1-\alpha^2) \ .$ But $$\sqrt{1 + \alpha^2}/(1 - \alpha^2) \le m(\alpha)/\sqrt{1 - \alpha^2}$$ from (11.7.1). Hence (11.7.9) $\mu_0^{(2)} \le \sqrt{n} f(n) \mu_0^{(\alpha)} m(\alpha) h(n,\alpha)/\sqrt{1 - \alpha^2}$. Let us now define: (11.7.10) $$c(\alpha) = m(\alpha) \times \begin{cases} 1 & \text{if pivot}[1] = 1\\ 1/\sqrt{1-\alpha^2} & \text{if pivot}[2] = 2 \end{cases}$$ where $m(\alpha) = \max \{1/\alpha, \sqrt{(1+\alpha^2)/(1-\alpha^2)}\}$. Then we conclude for $0 < \alpha < 1$: (11.7.11) $$\left\{ \begin{array}{l} \text{If pivot[1] = 1 : } \mu_0^{(1)} \\ \text{If pivot[2] = 2 : } \mu_0^{(2)} \end{array} \right\} \leq \sqrt{n} \ f(n) \ \mu_0 \ c(\alpha) \ h(n,\alpha) \ .$$ Similarly, we have for each reduced matrix $A^{(k)}$, $$(11.7.12) \quad \mu_0^{(k)} \leq \sqrt{n-k+j} \, \, f(n-k+j) \, \, \mu_0^{} \, \, c(k,\alpha) \, \, h(n-k+j,\,\alpha) \, \, ,$$ where $j = pivot[k]$, $c(k,\alpha) = m(\alpha) \times \begin{cases} 1 & \text{if } j = 1 \\ 1/\sqrt{1-\alpha^2} & \text{if } j = 2 \end{cases}$ Hence, for all $A^{(k)}$, we have for $0 \le \alpha \le 1$: (11.7.13) $$\mu_0^{(k)} \leq \sqrt{n} f(n) \mu_0 c(\alpha) h(n,\alpha)$$. ## 11.8 Comments on the Bound The bound in (11.7.13) holds under strategy S_{α} , $0 < \alpha < 1$, and under the assumption $v^{(k)} \ge \mu_0^{(k)^2} - \mu_1^{(k)^2}$ for all $A^{(k)}$. In particular, (11.7.13) holds for the unequilibrated diagonal pivoting strategy (§§8.1-8.2), the complete strategy (§§6.1-6.3), and the partial equilibrated strategy (§§6.4-6.5). (For the partial equilibrated strategy, we assume that, given a reduced matrix $A^{(k)}$ with $\mu_0^{(k)} = \max_{i,j} |A_{ij}^{(k)}|$, we equilibrated $A^{(k)}$ so that the maximal element in absolute value in each row is $\mu_0^{(k)}$.) Wilkinson (1961) obtains \sqrt{n} f(n) μ_0 as the bound on the elements in the reduced matrices for solving $A \times b$, $\mu_0 = \max_{i,j} |A_{ij}|$, by Gaussian elimination with complete pivoting. We have the extra factor $c(\alpha)$ h(n, α) since our pivots are not necessarily maximal elements of the reduced matrices. We call the bounds in (11.7.11) - (11.7.13) a posteriori, since we cannot calculate the β_k terms of $h(n,\alpha)$ until we know the position of the blocks of order 1 and 2 in D for the decomposition $A = M D M^{C}$. In Chapter 12, we shall give a bound on $c(\alpha) h(n,\alpha)$, independent of the structure of D, for the value $\alpha = \alpha_0 = (1 + \sqrt{17})/8$ (§5.7). #### 11.9 Smaller Bound on Pivot Growth If H is an n×n positive-definite Hermitian matrix and λ_{min} is the minimum eigenvalue of A , then (Shisha, p. 173): (11.8.1) $$\det H \leq \prod_{i=1}^{n} H_{ii} - \lambda_{\min}^{n-2} \left(\sum_{n>j \geq i \geq 1} |H_{ij}|^{2} \right).$$ If A is an $n \times n$ non-singular real symmetric matrix and λ is the minimum of the absolute values of the eigenvalues of A, then, setting $H = A^t$ A in the above, we have $$(11.8.2) \quad |\det A|^2 \leq \lim_{i=1}^n (\sum_{j=1}^n A_{ij}^2) - \lambda^2 (n-2) \sum_{n \geq j \geq i \geq 1} |A_i^t A_j|^2 \ ,$$ where A_i is the j^{th} column of A . Then $|\det A|^2 \le (n \mu_0^2) \epsilon(A)$, where (11.8.3) $$\varepsilon(A) = 1 - \lambda^{2(n-2)} \left[\sum_{n \geq j \geq i \geq 1} |A_i^t A_j|^2 \right] / (n \mu_0^2)^n$$. Using an analysis similar to that in \$\$11.2-11.7, we obtain: (11.8.4) $$\begin{cases} \text{If pivot}[1] = 1 : \mu_0^{(1)} \\ \\ \text{If pivot}[2] = 2 : \mu_0^{(2)} \end{cases} \leq \sqrt{n} \ f(n) \ \mu_0 \ c(\alpha) \ h(n,\alpha) \ \tau(A) \ ,$$ where $$\tau(A)^2 = \varepsilon(A)^{\frac{1}{n-1}}$$ $\prod_{r=2}^{n} \varepsilon(A^{(r)})^{\frac{1}{r(r-1)}}$ and $$\varepsilon(A^{(r)}) = 1 - \lambda_r^{2(r-2)} \left[\sum_i |A_i^{(r)}|^2 A_j^{(r)}|^2 \right] / \left[r \mu_0^{(r)^2} \right]^r , \text{ where } A^{(r)}$$ is the reduced matrix of order $r = (A = A^{(n)})$, $\lambda_r = A^{(n)}$ is the minimum of the absolute values of the eigenvalues of $A^{(r)}$, and $A_j^{(r)}$ is the j^{th} column of $A^{(r)}$. If det A \neq 0, then $|\lambda_r| > 0$ for each $A^{(r)}$. If $A^{(r)}$ is not Madamard (see §12.6), then $\epsilon(A^{(r)}) < 1$. If $A^{(r)}$ is Hadamard, then $A^{(r)}$ will use a 1×1 pivot and $A^{(r-1)}$ will not be Hadamard (see Appendix A). Thus $\tau(A) < 1$ if det $A \neq 0$. Hence (11.8.4) gives a lower bound than does (11.7.11), but (11.8.4) is so complicated we are unable to use it to advantage, and we present it merely for its academic interest. Similarly, for Gaussian elimination with complete pivoting, we can obtain \sqrt{n} f(n) μ_0 T(A) as the bound on the elements in all the reduced matrices when solving A x = b , μ_0 = max $|A_{ij}|$, det A $\neq 0$, if we replace the λ_r in T(A) by $|\sigma_r|$, the singular value σ_r of $\Lambda^{(r)}$ of minimum modulus. Chapter 12: An A Priori nound on Element Growth $$\underline{\text{for}} \quad \alpha = \alpha_0 = (1 + \sqrt{17})/8$$ ## 12.1 Introduction In (11.7.13) we obtained \sqrt{n} f(n) μ_0 c(α) h(n, α) as a bound on the element growth in the reduced matrices, for any α with $0 < \alpha < 1$. From (11.5.1), (11.6.4), (11.6.5), (11.7.1), and (11.7.10) we recall: $$\beta_{k} = \begin{cases} 1/\alpha^{2} & \text{if pivot}[k] = 1 \\ 1/(1 - \alpha^{2}) & \text{if pivot}[k] = 2 \\ \frac{1}{k} \left(\frac{k+1}{1-\alpha^{2}}\right)^{1+1/k} & \text{if pivot}[k] = 0 \end{cases}$$ $$f(n)^2 = \prod_{k=2}^{n} k^{1/(k-1)}$$, $h(n,\alpha)^2 =
\prod_{k=2}^{n} \beta_k^{1/(k-1)}$ $$m(\alpha) = \max\left\{\frac{1}{\alpha^2}, \frac{1}{1-\alpha^2}\right\}, \text{ and } c(\alpha) = m(\alpha) \times \begin{cases} 1 & \text{if pivot}[1] = 1 \\ 1/\sqrt{1-\alpha^2} & \text{if pivot}[2] = 2 \end{cases}$$ The term $c(\alpha)$ $h(n,\alpha)$ arose from the fact that our pivots are not necessarily the maximal elements of the reduced matrices, but can be expressed as multiples (involving α) of such maximal elements. The bound in (11.7.13) is a posteriori since we cannot calculate $c(\alpha)$ $h(n,\alpha)$ until we know the pivot selection, i.e. until we know the position of the blocks of order 1 and 2 'n the block diagonal matrix D for our decomposition A = MD M^t for a given value of α , $0 < \alpha < 1$. We would like an a priori bound on the element growth, i.e. a bound independent of the selection of a 1×1 or a 2×2 pivot at each stage. We would also like the a priori bound to hold for all $\,\alpha$, $\,0 < \alpha < 1$. But no such bound exists, as we shall now show. Let p be the number of 1×1 pivoto for the decomposition (§9.1), i.e. there are p blocks of order 1 in D above. If p = n (e.g. for a positive definite matrix, see Appendix A), then $$h(n,\alpha) = \prod_{k=2}^{n} (1/\alpha)^{1/(k-1)} + \infty \text{ as } \alpha \neq 0 \text{ . If } p = 0 \text{ (see §6.3), then}$$ $$h(n,\alpha) > \prod_{k=2}^{n} (1/\sqrt{1-\alpha^2})^{1/(k-1)} \to \infty \text{ as } \alpha \to 1.$$ Thus we shall give an a priori bound for element growth only for the value $\alpha = \alpha_0 = (1 + \sqrt{17})/\epsilon$ (§5.7). ## 12.2 Lower Bound on $c(\alpha)$ $h(n,\alpha)$ for $0 < \alpha < 1$ We shall now find a lower bound on $c(\alpha)$ $h(n,\alpha)$ for all α , $0 < \alpha < 1$, in order to show that the upper bound for $\alpha = \alpha_0$ that we obtain in §12.4 is a reasonable bound, i.e. that some other choice of α would not provide us with a much better upper bound on $c(\alpha)$ $h(n,\alpha)$. Since $\min_{0 \le \alpha \le 1} c(\alpha) h(n,\alpha) \ge \min_{0 \le \alpha \le 1} c(\alpha) \times \min_{0 \le \alpha \le 1} h(n,\alpha)$, we need only find lower bounds for the latter two minima. Lemma 1: win $$c(\alpha) > 2.029$$. $0 < \alpha < 1$ Proof: $$\min_{0 \le \alpha \le 1} c(\alpha) = c(\sqrt{\sqrt{2} - 1}) = \sqrt{2 + 3/\sqrt{2}} > 2.029$$. q.e.d. We shall later need the following: $$\underbrace{\text{Lemma}}_{\substack{k=m+1}} 2 \colon \sum_{\substack{k=m+1}}^{n+1} \frac{1}{k} < \log \left(\frac{n+1}{m} \right) < \sum_{\substack{k=m}}^{n} \frac{1}{k} \text{ for } n \geq m \geq 1 \text{ .}$$ $\underline{\text{Proof}}$: By elementary calculus, $\frac{1}{k+1} < \int_{k}^{k+1} \frac{1}{x} \, dx < \frac{1}{k}$. Thus $$\sum_{k=n}^{n} \frac{1}{k+1} < \int_{m}^{n+1} \frac{1}{x} dx = \log \left(\frac{n+1}{m} \right) < \sum_{k=n}^{n} \frac{1}{k} \quad \text{for } n, m \ge 1 . \qquad q.e.d.$$ Now we can find a lower bound for $\min_{0 \le \alpha \le 1} h(n,\alpha)$. Lemma 3: $\min_{0 \le \alpha \le 1} h(n,\alpha) > n^{\log \sqrt{2}} > n^{0.3465}$. Proof: Let $w(n) = \sum_{k=2}^{n} 1/(k-1)$. If p = n, then $h(n,\alpha) = (1/\alpha)^{W(n)}$. If p = 0 then $h(n,\alpha) = (1/\sqrt{1-\alpha^2})^{W(n)}$ t(n), where $$t(n) = \frac{n/2}{n!} \left[\frac{2i}{2j-1} \cdot \frac{2j}{1-\alpha^2} \right]^{1/(2j-1)} \right]^{1/(2j-2)} \ge 1$$. Thus $h(n,\alpha) \ge b(\alpha)^{W(n)}$, where $b(\alpha) = \max\{1/\alpha, 1/\sqrt{1-\alpha^2}\}$. But min $h(\alpha) = \sqrt{2}$, and is attained by $\alpha = 1/\sqrt{2}$. From Lemma 2, $0 \le \alpha \le 1$ $$w(n) > \log(n)$$. Hence $\min_{0 \le \alpha \le 1} h(n,\alpha) > (\sqrt{2})^{\log n} = n^{\log \sqrt{2}} > n^{0.3465}$ From Lemmas 1 and 3 we obtain a lower bound for $c(\alpha)$ $h(n,\alpha)$ for $0 < \alpha < 1$. Theorem 1: $$\min_{0 \le \alpha \le 1} c(\alpha) h(n,\alpha) > (2.029) n^{0.3465}$$ In §12.4 we shall show that $c(\alpha_0) h(n,\alpha_0) \le 3.07(n-1)^{0.446}$. Thus our choice of $\alpha = \alpha_0$ (§5.7) will provide us with an upper bound on $c(\alpha_0) h(n,\alpha_0)$ which does not differ much from the minimum of $c(\alpha) h(n,\alpha)$ for $0 \le \alpha \le 1$. ## 12.3 Remarks on an Upper Bound for h(n,a) We cannot evaluate the β_k until we know the pivotal selection, but if we could bound all the β_k independent of the pivotal selection, then we can obtain an upper bound. Theorem 2: If $\beta_k \le c$ for all $k \ge r$, where c > 0 and $r \ge 3$ is independent of n, then for $0 < \alpha < 1$: $$h(n,\alpha)/h(r-1,\alpha) < \gamma(n-1)^{\log \sqrt{c}}$$, where $\gamma = (r-2)^{-\log \sqrt{c}}$ Proof: From Lemma 2 of §12.2, $\sum_{k=r\geq 3}^{n} 1/(k-1) < \log \left(\frac{n-1}{r-2}\right).$ Thus $h(n,\alpha)/h(r-1,\alpha) \le \left\{ \prod_{k=r}^{n} e^{1/(k-1)} \right\} 1/2 \le e^{\frac{1}{2} \log \left(\frac{n-1}{r-2}\right)}$. But $$x^{\log_2 y} = y^{\log_2 x}$$ for $x, y > 0$. q.e.d. This shows that if we can bound β_k independent of the pivotal strategy for $k \geq r$ and if we can consider the worst possible cases of pivot selection for $k=2,\ldots,r-1$ and bound $h(r-1,\alpha)$, then we have a bound for $h(n,\alpha)$. (In order to consider the cases for $2 \leq k \leq r-1$, we must have r reasonably small.) In §12.4 we shall do this for $\alpha = \alpha_0$, and we shall have r = 5 . # 12.4 An A Priori Bound for $\alpha = \alpha_0 = (1 + \sqrt{17})/8$ For $\alpha = \alpha_0$, max $(1/\alpha_0^2, \sqrt{(1+\alpha_0^2)/(1-\alpha_0^2)}) = 1/\alpha_0$. Thus, for $\alpha = \alpha_0$, (12.2.1) $$c(\alpha_0) = d(\alpha_0)/\alpha_0$$, where $d(\alpha) = \begin{cases} 1 & \text{if pivot}[1] = 1 \\ 1/\sqrt{1-\alpha^2} & \text{if pivot}[2] = 2 \end{cases}$ Now we shall show that for $\alpha=\alpha_0$, $\beta_k^{1/(k-1)}$ is maximal for 1×1 pivots for $k\geq 5$. Recall §9.1 or §11.2 for the definition of pivot $\{k\}$. Lemma 4: For $\alpha=\alpha_0$ and $k\geq 5$, if pivot[k] = 0, then $\beta_k^{1/(k-1)} \quad \beta_{k+1}^{1/k} \leq (1/\alpha_0^2)^{1/(k-1)} + 1/k \ .$ <u>Proof</u>: From (11.5.1), if pivot[k] = 0 , then for $0 \le \alpha \le 1$, $\beta_{k+1} = 1/(1-\alpha^2) \text{ and } \beta_k = \frac{1}{k} \left[\frac{k+1}{1-\alpha^2} \right]^{1+1/k} \text{ Hence}$ $$\beta_k^{1/(k-1)} \ \beta_{k+1}^{1/k} \ \leq \ (1/\alpha^2)^{1/(k-1) \ + \ 1/k} \ \text{iff} \ (k+1)^{k+1}/k^k \leq \alpha^2 (1/\alpha^2 - 1)^{2k}$$ iff (k+1) log (k+1) - k log k \leq log α^2 + 2 k log (1/ α^2 - 1) iff $g(k,\alpha) \ge 0$ for $k \ge k_0$ for some integer $k_0 \ge 1$, where $g(x,\alpha) = 2 \times \log (1/\alpha^2 - 1) + \log \alpha^2 - (x+1) \log (x+1) + x \log x$. $$\frac{\partial}{\partial x} g(x,\alpha) = 2 \log (1/\alpha^2 - 1) - \log (1 + 1/x) > 0$$ iff $x > 1/[(1/\alpha^2 - 1)^2 - 1]$. In order to evaluate this inequality, we now fix $\alpha = \alpha_0$. Let $G(x) = g(x, \alpha_0) \ .$ ·---- ·-- ·-- Thus $G'(x) = \frac{\partial}{\partial x} g(x,\alpha_0) > 0$ iff x > 0.94. So G(x) is a monotone increasing function for x > 0.94. Now G(4) = -0.476 and G(5) = 3.698. Thus $g(k,\alpha_0) > 0$ for $k \ge 5$. Now we can apply Theorem 2 of \$12.3 and Lemma 4 to obtain the following two necessary lemmas. Lemma 5: If pivot[5] \neq 2, then $h(n,\alpha_0)/h(4,\alpha_0) < 3$ $\log \alpha_0$ (n-1) $< 0.613 <math>(n-1)^{0.446}$. Proof: By Theorem 2 of \$12.2 and Lemma 4, $h(n,\alpha_0)/h(4,\alpha)$ $\log \alpha_0 - \log \alpha_0 < 0.613 (n-1)^{0.446}$. q.e.d. <u>Lemma 6:</u> If pivot[5] = 2, then $h(n,\alpha_0)/h(3,\alpha_0) < 0.717 (n-1)^{0.446}$. Proof: If pivot[5] = 2, then pivot[6] \neq 2, so by Theorem 2 of $\log \alpha_0$ $\log \alpha_0$ $\log \alpha_0$. Since pivot[5] = 2, $\{\beta_4^{\frac{1}{3}}, \beta_5^{\frac{1}{4}}\}^{1/2} = \{[\frac{1}{4}(\frac{5}{1-\alpha_0^2})^{5/4}]^{1/3}(\frac{1}{1-\alpha_0^2})^{1/4}\}^{1/2}$. $\log \alpha_0$ $\{\beta_A^{\frac{1}{3}}, \beta_5^{\frac{1}{4}}\}^{1/2} < 0.717$. q.e.d. Now we need only to bound $\{\beta_2, \beta_3^{\frac{1}{2}}\}^{1/2}$ for pivot[5] = 2 and $\{\beta_2, \beta_3, \beta_4\}$ for pivot[5] \neq 2. Lemma 7: If pivot[3] = 1, then $$h(3,\alpha_0) = \begin{cases} (1/\alpha_0)^{3/2} & \text{if pivot}[2] = 1 \\ \frac{1}{\sqrt{\alpha_0(1-\alpha_0^2)}} & \text{if pivot}[2] = 2 \end{cases}$$ <u>Proof</u>: Since pivot[3] = 1 , $\beta_3 = \frac{1}{\alpha_0^2}$ and pivot [2] $\neq 0$. So $$\beta_2 = \begin{cases} \frac{1}{\alpha_0^2} & \text{if pivot}[2] = 1 \\ & \text{, and } h(3,\alpha_0) < 1.96. \end{cases}$$ $$\frac{1}{1-\alpha_0^2} & \text{if pivot}[2] = 2 \qquad q.e.d.$$ <u>Lemma</u> 8: If pivot[3] = 2, then $h(3,\alpha_0) < 2.74$. Proof: Since pivot[3] = 2, $$\beta_3 = \frac{1}{1-\alpha_0^2}$$ and $\beta_2 = \frac{1}{2} \left(\frac{3}{1-\alpha_0^2} \right)^{3/2}$. Lemma 9: If pivot[3] = 0, then $$h(4,\alpha_0) = \frac{4^{1/3}}{3\frac{1}{4}\sqrt{1-\alpha_0^2}} \times \begin{cases} \frac{1}{\alpha_0} & \text{if pivot}[2] = 1\\ \frac{1}{\sqrt{1-\alpha_0^2}} & \text{if pivot}[2] = 2 \end{cases}$$ Proof: Since pivot[3] = 0, $$\beta_4 = \frac{1}{1-\alpha_0^2}$$, $\beta_3 = \frac{1}{3} \left(\frac{4}{1-\alpha_0^2} \right)^{4/3}$, and pivot[2] $$\neq 0$$. So $\beta_2 = \begin{cases} \frac{1}{\alpha_0^2} & \text{if pivot[2] = 1} \\ & & . q.e.d. \end{cases}$ $$\frac{1}{1-\alpha_0^2} & \text{if pivot[2] = 2}$$ Now we put Lemmas 5-9 together to get a bound on $c(\alpha_0)$ $h(n,\alpha_0)$ which is independent of the pivotal selection. Theorem 3: $c(\alpha_0) h(n,\alpha_0) < 3.07 (n-1)^{0.446} < 3 \sqrt{n}$ for $n \ge 2$. $\frac{\text{Proof:}}{d(\alpha_0)} = \begin{cases} 1 & \text{if pivot[1] = 1} \\ \frac{1}{\sqrt{1 - \alpha_0^2}} & \text{if pivot[2] = 2} \end{cases}$ Now we must consider various situations. Case I: pivot[5] = 2 : Then pivot[3] $\neq 0$. By Lemma 6, $h(n,\alpha_0)/h(3,\alpha_0) < 0.717 (n-1)^{0.446}$. (a) If pivot[3] = 1: Then, by Lemma 7, $h(3,\alpha_0) < 1.96$. Since $d(\alpha_0) \le 1/\sqrt{1-\alpha_0^2}$, $c(\alpha_0) h(n,\alpha_0) < 2.39
(n-1)^{0.446}$. (b) If pivot[3] = 2: Then pivot[1] = 1. So $d(\alpha_0) = 1$. By Lemma 8, $h(3,\alpha_0) < 2.74$. So $c(\alpha_0) h(n,\alpha_0) < 3.07 (n-1)^{0.446}$. Case II: $pivot[5] \neq 2$: Then $pivot[4] \neq 0$. By Lemma 5, $h(n,\alpha_0)/h(4,\alpha_0) \leq 0.613 \ (n-1)^{0.446}$. (a) If pivot[4] = 2; By Lemma 9, $d(\alpha_0) h(4,\alpha_0) < 2.58$. Thus $c(\alpha_0) h(n,\alpha_0) <$ 2.48 (n-1)^{0.446} . (b) If pivot[4] = 1: Then $\beta_4 = 1/\alpha_0^2$ and pivot[3] $\neq 0$. (i) If $$pivot[3] = 2$$: Then pivot[1] 1, so $d(\alpha_0) = 1$. By Lemma 8, $$h(3,\alpha_0) \le 2.74$$. Thus $c(\alpha_0)h(n,\alpha_0) \le$ $$(1/\alpha_0)(2.74) \beta_4^{1/6} (0.613)(n-1)^{0.446} < 3.04 (n-1)^{0.446}$$ (ii) If $$pivot[3] = 1$$: $$(1/\alpha_0)^{3/2} \quad \text{if } pivot[2] = 1$$ By Lemma 7, $h(3,\alpha_0) = \frac{1}{\sqrt{\alpha_0(1-\alpha_0^2)}} \quad \text{if } pivot[2] = 2$ We must use this form of Lemma 7 in order to prove the theorem. Once again we have two cases. (A) If $$pivot[2] = 1$$; Then pivot[1] = 1 , and $d(\alpha_0) = 1$. So $c(\alpha_0) h(n,\alpha_0) < (1/\alpha_0)^{17/6} (0.613)(n-1)^{0.446} <$ 2.17 (n-1)^{0.446} (B) If pivot[2] = 2: Then $d(\alpha_0) = 1/\sqrt{1-\alpha_0^2}$. So $c(\alpha_0) h(n,\alpha_0) <$ $$(1/\alpha_0)^{11/6}$$ [1/(1 - α_0^2)] (0.613)(n-1)^{0.446} < 2.36 (n-1)^{0.446} . Thus, in all cases, we have $c(\alpha_0) h(n,\alpha_0) < 3.07 (n-1)^{0.446}$, for $n \ge 2$. Now $3.07 \text{ n}^{0.446} < 3\sqrt{n}$ for $n \ge 2$. q.e.d. ## 12.5 Bound on Element Growth From §11.7 and §12.5, we see that the elements in all the reduced matrices are bounded by $\sqrt{n} f(n) \mu_0 (3.07)(n-1)^{0.446}$, where $\mu_0 = \max_{i,j} |A_{ij}|$, under strategy S_α with $\alpha = \alpha_0 = (1+\sqrt{17})/8$ for the pivotal strategies described in §6.1, §6.4, and particularly §8.1. For Gaussian elimination with complete pivoting (Wilkinson, 1961; pp. 281-285), the bound on element growth is $\sqrt{n} f(n) \mu_0$. Thus, for $\alpha=\alpha_0$, our bound for diagonal pivoting is within a factor $3.07(n-1)^{0.446}$ of Wilkinson's bound for Gaussian elimination with complete pivoting. ## 12.6 Conjecture for Gaussian Elimination It is conjectured that the best possible bound is n for real matrices under Gaussian elimination with complete pivoting (Cryer, p. 343). The conjecture is false for complex matrices (Tornheim, 1965). For real matrices, the best possible bound is n for n=1,2,4 and is 2-1/4 for n=3. A matrix H is a Hadamard matrix if $|H_{ij}| = 1$ and the rows of H are orthogonal. Then the order of H is 2 or is divisible by 4 (Davis, p. 327). Under Gaussian elimination, $|H^{(1)}| \ge n$ (Cryer, p. 343). Thus, a Hadamard matrix of order n has element growth of at least n. If H is generated by tensor products of $\begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix}$ (Davis, p. 326), and if the order of H is $n=2^k$, then $|H^{(1)}|=n=2^k$. ## 12.7 Conjecture for Diagonal Pivoting If H is as in the previous paragraph, then H is symmetric and the diagonal pivoting method uses a l×l pivot at each step under strategy S_{α} for $0 < \alpha < 1$, and $|H^{(1)}| = n = 2^k$. We conjecture that the optimal bound for diagonal pivoting is of the form $$n \ q(\alpha)$$. We need a function $q(\alpha) \geq 1$ since $$\begin{bmatrix} -\beta & \overline{1} \\ & & \\ 1 & \beta \end{bmatrix}$$ has $\alpha+1/\alpha$ as its bound on element growth, where $0<\alpha\leq\beta\leq1$. Thus, for n=2, $q(\alpha)=(\alpha+1/\alpha)/2$, and $q(\alpha_0)=1.10$. Or, we could conjecture a best possible bound of the form $n \ q(n,\alpha) \ . \ \ Then \ \ q(2,\alpha) = (\alpha + 1/\alpha)/2 \ \ and \ \ q(2,\alpha_0) = 1.10 \ .$ ## 12.8 The Optimal Choice of a The optimal choice of α for $0 < \alpha < 1$ is the value which minimizes $q(\alpha)$ in §12.7 for all n. Or, we could seek a sequence of α_n such that α_n minimizes $q(n,\alpha)$ in §12.7. But we do not know $q(\alpha)$ or $q(n,\alpha)$ for n > 2. We could choose α to minimize $c(\alpha) h(n,\alpha)$ in (11.7.11). But $\sqrt{n} f(n) \mu_0 c(\alpha) h(n,\alpha)$ is merely a bound on the element growth and is, by no means, the best possible bound. Since $c(\alpha_0) h(n,\alpha_0) < 3.07 (n-1)^{0.446}$ (512.4), while min $c(\alpha) h(n,\alpha) > (2.029) n^{0.3465}$ (\$12.2), our choice of $\alpha = \alpha_0$ gives us a bound (independent of the pivotal selection) for $c(\alpha_0) h(n,\alpha_0)$ which does not differ much from a lower bound for min $c(\alpha) h(n,\alpha)$. We assert, further, that $q(\alpha_0)$ is not much greater $0<\alpha<1$ than min $q(\alpha)$. We note that $\inf_{0<\alpha<1} q(2,\alpha)=1=q(2,1)$. But this implies that $0<\alpha<1$ and $\alpha_2=1$, so we would use a 1×1 iff one of the diagonal elements were maximal, i.e. if $\mu_1<\mu_0$ we must use a 2×2 and thus for n=2 no decomposition would be performed, which is to be expected since the minimal element growth occurs when we do no decomposition at all. Thus $\inf_{0<\alpha<1} q(2,\alpha)=1=q(2,1)$ does not provide us with any information for $0<\alpha<1$ the general n order case if we require α_n to minimize $q(n,\alpha)$. ## Chapter 13: Iterative Improvement ## 13.1 The Approximate Solution Let us assume now that we have obtained an approximate solution z to the system $A \times b$, $A = A^{t}$, det $A \neq 0$, by the method of diagonal pivoting. The approximate solution z to $A \times b$ can be considered the exact solution to the system (A + E) z = b. In exact arithmetic, the method of diagonal pivoting would perform the following steps (see §10.2): - (1) $A = MDM^t$ - (2) $c = M^{-1} b$ - (3) $y = D^{-1} c$ - (4) $x = M^{-t} y$ However, in finite precision we have error at each step. For some error matrices F , M_1 , D , and M_2 , we actually perform (see §10.2): - (1) $A + F = MDM^t$ - (2) $c = (M + M_1)^{-1} b$ - (3) $y = (v + \delta D)^{-1} c$ - (4) $x = (M + M_2)^{-t} y$. From $\S10.3$, we see that z is the exact solution to (A + E)z = b, where E = F + M₁ (D + δ D)(M + M₂)^t + M [δ D (M + M₂)^t + D M₂^t] . From (10.15.6), we have for $\alpha = \alpha_0$ (is the one-norm): $$\|\mathbf{E}\| < (23.54) \, n^2 \, 2^{-t} \max_{\mathbf{k}} \, \mu_0^{(\mathbf{k})}$$. In Chapters 11 and 12 we have shown for $\alpha = \alpha_0$: $$\max_{k} \mu_{0}^{(k)} < \sqrt{n} f(n) \mu_{0} (3.07)(n-1)^{0.446},$$ where $$\mu_0 = \max_{i,j} |A_{ij}|$$. Hence, for $\alpha = \alpha_0$: lel < (72.3) n $$^{2.9446}$$ f(n) μ_0 $^{-t}$. ## 13.2 The Iteration Let $x_1 = z$. For m = 1, 2, ... we obtain an improved solution x_{m+1} to $A \times b$ by the following - (1) $r_m = b A x_m$ - (2) $(A + E) d_m = r_m$ - (3) $x_{m+1} = x_m + d_m$. We shall assume that (1) and (3) are done exactly. This is a reasonable assumption if accumulated inner products are used (see Wilkinson (1965), pp. 116-117). Thus we shall assume the only error occurred when we tried to solve A $d_m = r_m$ but performed (2) (A + E) $d_m = r_m$ instead. The iteration is meaningful only if the matrix A can be represented exactly in the computer, i.e. if the elements of A are known exactly and no round-off occurs when the numbers are read into the computer. ## 13.3 Convergence of the Iteration We must now show that the x_m defined in §13.2 converge to the solution $x = A^{-1}$ b . Theorem: Let $x = A^{-1}b$. Assume $||A^{-1}E|| = \sigma < 1/2$. Let $r_j = b - A \times_j$, $(A + E) d_j = r_j$, and $x_{j+1} = x_j + d_j$. Then $\lim_{m \to \infty} ||x_m - x|| = 0$. $\frac{\text{Proof:}}{\text{m-1}} : (A + E) d_{m-1} = r_{m-1} = b - A x_{m-1} . \text{ So } (A + E) (x_{m} - x_{m-1}) = A x - A x_{m-1} . \text{ Thus } (A + E) (x_{m} - x) = E(x_{m-1} - x) . \text{ Since } \det A \neq 0 ,$ $(I + A^{-1} E) (x_{m} - x) = A^{-1} E(x_{m} - x) .$ Let $$\sigma = \|A^{-1}\| \le \|1 < 1/2$$. Let $\tau = \sigma/(1 - \sigma)$. So $\tau < 1$. $$\|x_m - x\| \le \|x_{m-1} - x\| \|A^{-1}\| \le \|/(1 - \|A^{-1}\|) = \tau \|x_{m-1} - x\|$$ $$\le \tau^{m-1} \|x_1 - x\|$$. Since $\tau < 1$, $\lim_{m \to \infty} \|x_m - x\| = 0$. Thus the iterative vectors converge to the solution $x = A^{-1}$ b provided that $\|A^{-1}\| \le \|x\| < 1/2$, and the convergence in monotone in the norm, i.e. $\|x\|_{m+1} - x\| \le \|x\|_m - x\|$. Now we must give conditions under which $\|A^{-1}\|_{A^{-1}} = \|x\| < 1/2$. We shall use the one-norm: $\|x\| = \sum_{i=1}^{n} \|x_i\|_{A^i}$ and $\|A\| = \max_{j=1}^{n} \|A_{j,j}\|_{A^i}$. Corollary: If (72.3) $n^{2.9445}$ f(n) $\kappa(A)$ $2^{-t} < 1/2$, where $\kappa(A) = \|A\| \|A^{-1}\|$, then $\lim_{m \to \infty} \|x_m - x\| = 0$ where $x = A^{-1}$ b. Proof: From §13.1, $\|\mathbf{E}\| < (72.3) \, n^{2.9446} \, f(n) \, \mu_0 \, 2^{-t}$. But $\mu_0 \leq \|\mathbf{A}\|$, so $\|\mathbf{A}^{-1}\| \, \mu_0 \leq K(\mathbf{A})$. Hence $\|\mathbf{A}^{-1}\| \, \mathbf{E}\| < (72.3) \, n^{2.9446}$ f(n) $\kappa(\mathbf{A}) \, 2^{-t}$, and the corollary follows from the previous theorem. q.e.d We see that the convergence of the iterates depends on the condition number of A, and so we cannot expect iterative improvement to be of value for ill-conditioned matrices. For further remarks on condition numbers, see Wilkinson (1965); and on iterative improvement, see Fox (pp. 49-53, 109-113) and Moler (pp. 316-321). As we noted in §13.2 the iteration is meaningful only if no round-off occurred while reading A into the computer and if the elements of A are exact. ## Chapter 14: Symmetric Band Matrices ## 14.1 Gaussian Elimination for Band Matrices Let A be an $n \times n$ non-singular band matrix with band width 2m+1 << n, i.e. $A_{ij} = 0$ if |i-j| > m. We could store A in (2m+1)n locations rather than n^2 locations by ignoring A_{ij} for |i-j| > m. If we could preserve the band structure while solving $A \times n b$, then we would save storage and thus be able to solve band matrices of very large order in relatively few storage
locations. If we use Gaussian elimination with complete pivoting, then we must interchange to bring the maximal element to the leading diagonal position. This could destroy the band structure and we would need n^2 locations to store L and U in the decomposition. If we use Gaussian elimination with partial pivoting, then L is unit lower triangular with $L_{ij} = 0$ if |i-j| > m+1 and U is upper triangular with $U_{ij} = 0$ if |i-j| > 2m+1. Thus L can be stored in mn locations and U in (2m+1)n locations. Since L and part of U can be written over A, we would need only mn additional storage locations. Thus if A is an n×n band matrix with band width 2m+1 and if b is a vector of length n, then Gaussian elimination with partial pivoting requires only (3m+2)n storage locations to solve A x = b. Furthermore, this method requires only $\sim (2m^2 + 4m + 1)n$ multiplications and additions. ## 14.2 Diagonal Pivoting for Symmetric Band Matrices Let A be an $n \times n$ symmetric non-singular band matrix with band width 2m+1. If we use diagonal pivoting (see Chapters 5, 6 and 8) to solve A x = b, then interchanges can destroy the band structure and we would need $\frac{1}{2} n^2$ storage locations. We have investigated many variations of the diagonal pivoting method for the symmetric band case, but these algorithms have either been unstable or have required more storage and operations than Gaussian elimination with partial pivoting. At the present time we recommend Gaussian elimination with partial pivoting rather than the diagonal pivoting method (see Chapters 5 and 8) for symmetric band matrices, and thus we are unable to take advantage of the symmetry. (For the special case of symmetric tridiagonal matrices, see §14.3.) ## 14.3 Symmetric Tridiagonal Matrices We are able to present a stable algorithm for the symmetric tridiagonal case which requires less storage than does Gaussian elimination with partial pivoting. Let A be an n×n symmetric non-singular tridiagonal matrix, i.e. $A_{ij}=0$ if |i-j|>1. Let $A_{ii}=a_i$ for $1\leq i\leq n$ and $A_{i,i+1}=b_i=A_{i+1,i}$ for $1\leq i\leq n-1$. Assume $|a_1|\leq \alpha$, while $\max_{1\leq i\leq n}|a_i|$, $\max_{1\leq i\leq n-1}|b_i|\leq \beta$. Let us consider only the first step, which is typical (cf. Appendix A, §A.3). If $b_1 = 0$, we have nothing to do, and $A_{ij}^{(n-1)} = A_{i+1,j+1}$. Suppose $b_1 \neq 0$. Let r be a non-negative integer such that $2^r > \beta$. If $|a_1| \ge 2^{-r} b_1^2$, then $a_1 \ne 0$ and we shall use a_1 as a 1×1 pivot. Then $M_{21} = b_1/a_1$, $A_{11}^{(n-1)} = a_2 - M_{21} b_1$, and $A_{1j}^{(n-1)} = A_{i+1,j+1}$. Thus $A_{i,j}^{(n-1)} = A_{i+1,j+1} \le \beta + 2^r$, while $|A_{i,j}^{(n-1)}| \le \beta$ otherwise. If $|a_1| < 2^{-r} b_1^2$, then we shall use $\begin{bmatrix} a_1 & b_1 \\ & & \\ b_1 & a_2 \end{bmatrix}$ as a 2×2 pivot. (Note that we make no interchanges.) Then $|a_1 \ a_2 - b_1^2| \ge b_1^2 - |a_1 \ a_2| > b_1^2 \ (1 - 2^{-r} \ |a_2|) \ge b_1^2 \ (1 - 2^{-r} \ \beta) > 0$ since $2^{-r} \ \beta < 1$ by assumption. Now $M_{31} = -b_1 b_2/(a_1 a_2 - b_1^2)$, $M_{32} = a_1 b_2/(a_1 a_2 - b_1^2)$, $A_{11}^{(n-2)} = a_3 - M_{32} b_2$, and $A_{1j}^{(n-2)} = A_{i+2,j+2}$ otherwise. Thus $A^{(n-2)}$ is tridiagonal, $|M_{31}| \le |b_2|/[|b_1| (1 - 2^{-r} \beta)]$, $|M_{32}| \le 2^{-r} \beta/(1 - 2^{-r} \beta)$, $|A_{11}^{(n-2)}| \le \beta/(1 - 2^{-r} \beta)$, while $|A_{1j}^{(n-2)}| \le \beta$ otherwise. We see that the bounds on the elements of $A^{(n-1)}$ for a 1×1 and $A^{(n-2)}$ for 2×2 are independent of the bound α on $|a_1|$.) Thus the pattern continues throughout all the reduced matrices. Hence we conclude : each reduced matrix $\mathbf{A}^{(k)}$ is tridiagonal, $$|A_{11}^{(k)}| \le \max \{\beta + 2^r, \beta/(1 - 2^{-r}\beta)\}$$, while $|A_{1j}^{(k)}| \le \beta$ otherwise. Usually we normalize by choosing $\beta=1$. Then, $|A_{11}^{(k)}| \leq \max \{1+2^r, 1/(1-2^{-r})\} \text{ , while } |A_{1j}^{(k)}| \leq 1 \text{ otherwise,}$ for each reduced matrix $A^{(k)}$. Since $2^r > \beta=1$, $r \geq 1$. Hence $|A_{11}^{(k)}| \leq 1+2^r \text{ . Thus given any positive integer } r \text{ , we have}$ $\max_{k=1,1} |A_{1j}^{(k)}| \leq 1+2^r \text{ (= 3 for } r=1) \text{ .}$ A backward error analysis of this algorithm shows that it is very stable (since the elements of all the reduced matrices are bounded by $1+2^r$, which takes on its minimal value 3 for r=1). Thus we can decompose $A = M D M^t$, where D is block diagonal with blocks of order 1 and 2, and M is unit lower triangular with $M_{1+1,1} = 0$ if $D_{1+1,1} \neq 0$ and with $|M_{1,1}| = 0$ if 1 > j+2. We shall need an n-vector array to record the pivotal selection. We set pivot[k] = 1 (2) if we use a 1×1 (2×2) pivot for $A^{(k)}$. If pivot[k] = 2, we set $pivot[k-1] = M_{n-k+3,n-k+1}$. Then we need only 2n storage locations to store the rest of M and D (these we write over A). Thus we need only 3n storage locations for this algorithm. From §14.2, we see that Gaussian elimination requires 5n storage and 7n operations, and is very stable for tridiagonals (see Appendix A, §A.3). We would also like the number of operations required for our algorithm to be less than 7n. However, if we use the algorithm in the manner in which we have expressed it, $8\frac{1}{2}n - 2\frac{1}{2}p$ multiplications and 5n additions are required, where p is the number of 1×1 pivots used. Thus between 6n and $8\frac{1}{2}$ multiplications are required. (We ignore multiplication by 2^{r} in the count.) However, we can reduce the number of multiplications from $8\frac{1}{2}$ n - $2\frac{1}{2}$ p to $7\frac{1}{2}$ n - $\frac{3}{2}$ p if we implement the algorithm in the following manner: (We present the first step of the algorithm in Algol form): if b[1] = 0 then M[2,1] := 0 else begin temp := a[1]/b[1]; if abs (temp) > abs (b[1])×2+(-r) then begin M[2,1] := 1/temp; a[2] := a[2] - M[2,1]×b[1] end else begin calc := temp×a[2] - b[1]; M[3,1] := - b[2]/calc; M[3,2] := - temp×M[3,1]; a[3] := a[3] - M[3,2]×b[2] end A backward error analysis shows that this implementation of the algorithm is also very stable (since all the reduced matrices are bounded by $1+2^r$). end; Now min $(1 + 2^r) = 3$ for r = 1, while $(7\frac{1}{2}n - \frac{3}{2}p) + 6n$ as $r \to \infty$ (since the larger r is the more likely the choice of a l×1 pivot becomes). But $(1+2^r) \to \infty$ as $r \to \infty$, and thus we would not have a good bound on the error matrix for large r. Thus in practice, we must make some reasonable choice of $r \ge 1$ so that $1+2^r$ is not too large but so that $7\frac{1}{2}n-\frac{3}{2}p$ is reasonably small (i.e. as close to 6n as possible, and hopefully not more than 7n). We have considered many versions of diagonal pivoting for the tridiagonal case. The minimal storage possible is 3n . The abovementioned algorithm had the least operation count of all the versions studied. Since this algorithm requires between 6n and $7\frac{1}{2}$ n multiplications in comparison to 7n for Gaussian elimination with partial pivoting, we can recommend this algorithm for general use only if storage of 3n rather than 5n is crucial to the user. ## Appendix A: Miscellaneous Results ## A.1 Diagonal Pivoting for Positive Definite Matrices If A is an n×n symmetric positive definite matrix, then the maximal element of A is on its diagonal. So $\mu_0 = \mu_1$ and, according to S_α , we use that maximal diagonal element as pivot. But $A^{(n-1)}$ is also positive definite. Thus p = n (where p is the number of 1×1 pivots used in the decomposition.) Since $\mu_0^{(k)} = \mu_1^{(k)}$ for each $A^{(k)}$, calculating $\mu_0^{(k)}$ is unnecessary. (This calculation would require $\sim \frac{1}{6} \, n^3$ additions for all the $\mu_0^{(k)}$.) Thus if we know that A is positive definite, we may omit the calculation of the $\mu_0^{(k)}$, and our method is identical to the method of congruent transformations (§2.7). If we also omit the calculation of $\mu_1^{(k)}$ and use the first diagonal element as a 1×1 pivot (non-zero since A is positive definite), our method is identical to L D L^t (§2.7). From the above we see that the LDL^t method and the method of congruent transformations (i.e. LDL^t with pivoting on the diagonal) are special cases of the diagonal pivoting method, and either of these may be used if A is definite. (See §§2.6 - 2.11 for further remarks on this topic.) In our algorithm for the diagonal pivoting method in Appendix C, we allow the following options: - (1) If A is indefinite, then we must use diagonal pivoting. - (2) If A is definite, then we may use: - (a) L D L t with pivoting on the diagonal (by omitting the calculation of the $\,\mu_0^{(k)}\,$), or - (b) L D L^t (by omitting the calculation of the $\mu_0^{(k)}$ and the $\mu_1^{(k)}$). # A.2 A Result for Symmetric Eadamard Matrices An n×n real matrix H is Hadamard if $|H_{ij}| = \mu_0$ for all i,j where $\mu_0 > 0$, and H H^t = n μ_0^2 I. Usually we normalize by choosing $\mu_0 = 1$. Thus all the elements of H are of the same modulus, and the columns of H remutually orthogonal, i.e. if H_j is the jth column of H, then H^t_i H_j = n δ_{ij} where $$\delta_{ij} = \begin{cases} 1 & \text{if } i = j \\ & \text{is the Kronecker delta.} \\ 0 & \text{if } i \neq j \end{cases}$$ If the diagonal pivoting method or symmetric Gaussian elimination is used to solve $H \times = b$, then H_{11} is used as the pivot for the first step under any strategy. Then the reduced matrix $H^{(n-1)}$ has the following interesting properties: Theorem: $H^{(n-1)}$ is not Hadamard, and the angle between any two columns of $H^{(n-1)}$ is $\pi/3$. Proof: Let us assume $\mu_0=1$. We use H_{11} as pivot. Let $B=H^{(n-1)}$. Then $B_{ij} = H_{i+1,j+1} - H_{i+1,1} H_{j+1,1}/H_{11}$ for $1 \le i,j \le n-1$. $$B_{r}^{t} B_{s} = \sum_{k=1}^{n-1} B_{rk} B_{ks} = \sum_{k=1}^{n-1} (H_{r+1,k+1} - H_{r+1,1}
H_{k+1,1}/H_{11}) \times (H_{s+1,k+1} - H_{s+1,1} H_{k+1,1}/H_{11})$$ $$= H_{r+1}^{t} H_{s+1} - H_{1}^{t} H_{s+1} (H_{r+1,1}/H_{11}) - H_{1}^{t} H_{r+1} (H_{s+1,1}/H_{11}) + H_{1}^{t} H_{1} (H_{r+1,1} H_{s+1,1}/H_{11}^{2}) - H_{r+1}^{t} H_{s+1} + H_{1}^{t} H_{1} (H_{r+1,1} H_{s+1,1}/H_{11}^{2}) .$$ If $r \neq s$, then $H_{r+1}^t H_{s+1} = 0$, so $B_r^t B_s = \pm n$ since $H_{ij} = \pm 1$ for all i,j and $H_1^c H_1 = n$. Thus $B_r^t B_s \neq 0$ for $r \neq s$, so $H^{(n-1)}$ is not Hadamard. Further $B_r^t B_r = n + n \ (H_{r+1,1}^2/H_{11}^2) = 2n$. Define $\|B_r\|^2 = B_r^t B_r$ and $\cos O(r,s) = B_r^t B_s / (\|B_r\|^2 \|B_s\|^2)$. Then $\cos O(r,s) = \pm 1/2$, so $O(r,s) = \pm \pi/3$ for $r \neq s$. q.e.d. A similar result holds for Hermitian Hadamard matrices. ### A.3 Gaussian Elimination for Tridiagonals Let T be an n×n tridiagonal matrix (i.e. $T_{ij}=0$ for |i-j|>1). Suppose $|T_{11}|\leq \alpha$, and $|T_{ij}|\leq \beta$ otherwise. Theorem: Let T be as above. Then for any reduced matrix $T^{(k)}$ under Gaussian elimination with partial pivoting: $T^{(k)}$ is tridiagonal, $|T_{11}^{(k)}| \leq 2\beta$, and $|T_{11}^{(k)}| \leq \beta$ otherwise. <u>Proof</u>: The situation for k = n-1 is typical. If $|T_{11}| \ge |T_{21}|$, then we use T_{11} as the pivot. So $T_{11}^{(n-1)} = T_{22} - T_{21-12}/T_{11}$, while $T_{1j}^{(n-1)} = T_{i+1,j+1}$ otherwise. Thus $T^{(n-1)}$ is tridiagonal, $|T_{11}^{(n-1)}| \le 2\beta$, and $|T_{1j}^{(n-1)}| \le \beta$ otherwise. If $|T_{11}| < |T_{21}|$, then we interchange the first and second rows and use T_{21} as the pivot. So $T_{11}^{(n-1)} = T_{12} - T_{11} T_{22}/T_{21}$, $T_{12}^{(n-1)} = -T_{23} T_{11}/T_{21}$, while $T_{1j}^{(n-1)} = T_{j+1,j+1}$ otherwise. Thus $T_{1j}^{(n-1)}$ is tridiagonal, $|T_{1j}^{(n-1)}| < 2\beta$, and $|T_{1j}^{(n-1)}| \le \beta$ otherwise. q.e.d. From the theorem and §2.5, we conclude that Gaussian elimination with partial pivoting is very stable for tridiagonal matrices T, since $\max_{k} \max_{i,j} |T_{ij}^{(k)}| \leq 2 \max_{i,j} |T_{ij}|$. ### Appendix B: Algorithm for Symmetric Equilibration # B.1 Discussion The following Algol procedure will equilibrated any $n \times n$ symmetric matrix A so that D A D is equilibrated, where D is diagonal. A is replaced by D A D, and the inverses of the diagonal elements of D are stored in the vector d. (See Chapter 7.) # B.2 The Algol Procedure ``` procedure symequil (A, n, d); value n; array A,d; integer n; comment the symmetric matrix A of order n is equili- brated and the symmetric equilibrated matrix D A D is stored in A , where v^{-1} = diag(d[1], ..., d[n]); begin integer i,j; real t; for i := 1 ctap 1 until n do begin A[1] := sqrt (abs (A[1,1])); for j := 1 step 1 until i-1 do begin t := abs (A[1,j]); if t > d[i] then d[i] := t end; if d[i] \neq 0 then begin for j := 1 step 1 until i do A[i,j] := A[i,j]/d[i]; for j := i step 1 until n do A[j,i] := A[j,i]/d[i]; ``` ``` end; end; for i := 1 step 1 until n do if d[i] = 0 then begin for j := i+l step 1 until n do begin t := abs (A[j,i]); <u>if</u> t > d[i] <u>then</u> d[i] := t end; if d[i] = 0 then goto alarm; for j := i+l step 1 until n do A[j,1] := \Lambda[j,1]/d[1]; goto out; end; ``` alarm: print ('this matrix has a null row') out : end; ### Appendix C: Algorithm for Diagonal Pivoting The following listing of an Algol procedure will solve $A \times B$ by the diagonal pivoting method, where A is an $n \times n$ non-singular symmetric matrix and B is a vector of length n. The LDL t method (symmetric Gaussian elimination) and the method of congruent transformations (LDL t with pivoting on the diagonal) are special cases of the diagonal pivoting algorithm. The matrix A is assumed to be stored only in its lower triangular part. A is decomposed into A = M D M^t, where M is unit lower triangular, D is symmetric block diagonal with blocks of order 1 or 2, and M[i+1,i] = 0 when $D[i+1,i] \neq 0$. M and D are written over the lower triangular part of A. A is declared [1:n,1:n] and B is [1:n]. Upon exit, the solution X to A X = B is stored in B, i.e., X[i] is stored in B[i]. If A is indefinite, then set DEF = 0 and the general diagonal pivoting method is used. If A is (positive or negative) definite, then we may omit the calculation of the maximum off-diagonal element in the reduced matrices. If DEF = 2 then this is omitted and the algorithm is identical to L D L^t with pivoting on the diagonal. The pivoting on the diagonal may also be omitted if desired by setting DEF = 1 , and then the algorithm is identical to $L\ D\ L^{t}$. The algorithm, as presented below, is by no means, in its most efficient form. In particular, as written, no advantage of symmetry is taken to reduce storage. Instead of using only the lower triangular part of A[1:n, 1:n], the algorithm should be coded so that the lower triangular part of A is stored in a one-dimensional array of length $\frac{1}{2}$ n (n+1). Further, B[1:n] could be replaced by B[1:n, 1:k] for solving a system with k right hand sides. ``` #PROCEDUPE# FIVOTING (A.B.M.DEF) .. FVALUET NODEF .. ≠INTEGER≠ NoDEF .. PARPAYE A.P .. *COMMENT* SULVES A X = R BY THE DIAGONAL PIVOTING METHOD WHERE A IS A SYMMETRIC MATRIX OF ORDER N AND P IS A VECTOR OF LENGTH N .. #COMMENT# A IS ASSUMED TO BE STORED ONLY IN ITS LOWER THIANGLEAR PARTS M AND D ARE WRITTEN OVER A WHERE A = M C M TRANSPOSE M IS UNIT LOWER TRIANGULAR. AND D IS BLOCK DIAGONAL WITH BLOCKS OF CROER 1 OR 2. AND MILLIAM) = 0 WHEN D(/I+1+1/) #NOT EQUAL# 0 .+ #COMMENT IF A IS INDEFINITE. SET DEF = 0 AND THE DIAGONAL PIVOTING METHOD IS USED .. #COMMENT# IF A IS (POSITIVE OR NEGATIVE) DEFINITE: THEN SET DEF = 1 AND L D L TRANSPOSE WITHOUT PIVOTING WILL HE USED, OR SET DEF # 2 AND L D L TRANSPOSE WITH PIVOTING ON THE DIAGONAL WILL BE USED .. #HEGIN# #THITEGED# I.J.K.R.S .. #PEAL# MO. MI. DET. SAVE. TEMP. ALPHA .. FINTEGERS FARRAYS CHANGE (/T.N/) .. #APPAY# PIVOT (/]..M/) .. #PROCEFURE# MAXEIAG (A.K.A.J.M)) .. TVALUET KON OF THRRAYT A OF TINTEGERT KONOU OF #PEAL# M1 .. #COMMENT# CALCULATES THE HAXIMUM OF THE DIAGONAL OF A . MI . MAX ABS(A(/I+T/)) FOR K #LEQ# I #LEQ# N+ AND J IS THE LEAST INTEGER SUCH THAT MI = ABS(A(/J.J/)) .. #REGIN# #INTEGER# T .. M1 .= ABC(A(/K.K/)) .. J .. K .. #FOR# I .= K+1 #STEP# 1 #UNTIL# N #DO# #TF# ABS(A(/1+1/)) #GREATER# M1 #THEN# #PFGIN# MY .= ABe(A(/I.I/)) .. J .= I #END# .. FFNIX MAXIIAG .. #PROCEDURE# MAX A (A.K.+++,R.S.+MO.L.+M1) .. #VALUEY KONOLOMI .. #ARRAY# A .. #TATEGER# K.N.P.S.L .. #RFAL# MO.MI .. *COMMENT* CALCULATES NO = MAX ABS(A(/I+J/)) FOR L #LFU# I. #LEQ# N AND THE INTEGERS R AND S SUCH THAT AES(A(/R+S/)) = MA+ IT IS ASSUMED THAT M1 = MAX (AES (A(/I+T/))) AND M1 = ABS(A(/L+L/)) .. #BEGIN# #INTEGEF# I.J .. MO . MI .. R . S . L .. ``` #FOR# J .= x #STFP# 1 #UNTIL# N+1 #DO# ``` #FOR# J == K #STFP# 1 #UNTIL# N #DO# #FOR# I .= .I+1 #STEP# 1 #(INTIL# N #DO# *TF# AHR (A(/T.J/)) *GREATER# MO #THEN# *HEGIN# MO .= AHS (A(/T.J/)) ... + . = I . + S . = J #END# . + RENDA NUXU .. *PROCEDURE * INTERCHANCE (A+K+T) .. #VALUE# K.I .. #ARRAY# A .. #INTEGER# K.I .. *CONMENT* INTERCHANGES ROW AND COLUMN K WITH ROW AND COLUMN I WHERE K #GER# I AND A IS THE REDUCED MATRIX OF CREER N-I+1 .. ≠HEGIN≠ ≠HEAL≠ TEMP .. ≠INTFGFR≠ U .. #FOR# J .= K+1 #STEp# 1 #UNTIL# N #DO# ** (/1.L/) A =. (/N.L/) .. A(/J.K/) .. A(/J.1/) ... A (/J.I/) . TEMP #END# .. #FOR# J .= T.1 #STEp# 1 #UNTIL# K-1 #DO# THEGING TEMP . A (VI.IV) .. A (VI.IV) . A (VK.JV) .. A(/K+J/) ,= TFMP #END# .+ TEMP .= A(/T.I/) .. A(/I.T/) .= A(/K.K/) .. A(/K+K/) .= TEMP #FNID# IT TERCHANGE .. ALPHA .= (1 < SURT(17))/8 .. 1 .= 1 .. START .. #TF# DEF = 1 #THEN# ZHEGINZ CHANGE (/I/) .= I .. #GOTO# PIVOTONE #END# .. MAXPIAG (A+T+N+K+N1) .. #JF# DFF = 2 #THFN# #REGINE INTERCHANGE (A.K.I) .. CHANGE (/I/) .= K .. #GOTO# PIVOTONE #FND# .. MAXO (ATTONOR.SEMO.KEMI) .. #IF# M] #NOT LESS# NO # ALPHA #THEN# MARGINE INTERCHANGE (A+K+1) .. CHANGE (/1/) .. K .. #COTO# PIVOTONE #FND# .. CHANGE (/1/) . 5 .+ #1F# 5 #GREATER# 1 #THEN# INTERCHANGE (A.S.1) .. CHANGE (/1+1/) .. R .. #IF# R #GREATER# I+1 #THEN# INTERCHANGE (A+R+I+1) ++ #GOTO# PIVOTTWO .. PIVOTONE .. #IF# Δ(/I+I/) = Λ #THEN# #GOTO# ALAPM ++ *COMMENT* WE USE A 1X1 PTVOT .. #FOR# J .= I+1 #STEP# 1 #UNTIL# N #00# ** (/I+I/) *= A(/J+I/)/ A(/I+I/) ** #COMMENT# B(/J+I/) HAS BEEN SET FOUAL TO THE MULTIPLIER .. *FOR# J .= I+1 *CTEP# 1 #UNTIL# N #DO# #FOR# K .= I+1 #RTEF# 1 #UNTIL# J #DO# \Delta(/J_{2}K/) = \Delta(/J_{2}K/) = \Delta(/J_{1}I/) + \Lambda(/K_{2}I/) ... ``` ``` FORMERTS THE A (/J.K/) HAVE BEEN SET TO THEIR NEW VALUES .. #COMMENT# PIVOT(/I/) # 1 IF WE USE A 1X1 AT ROW I .. PIVOT (/T/) ** 1 ** I ** I+1 ** *IF# I #MOT GREATER# N #THEN# #GOTO# START #FLSE# #GOTO# FIND C .. PIVOTTHO .. DFT .= \Delta(/I + I/) + \Delta(/I + 1 + I + I/) - \Delta(/I + I + I/) + \Delta(/I + I + I/) ... *IF# DET = 0 #THEN# #GOTO# ALARM .. #COMMENT: WE USE A 2X2 PTVOT .. #FORF J .= I+2 #STEP# 1 #UNTIL# N #DO# #4EGIN# #FOR# K .= T+2 #STFP# 1 #UNTIL# J=1 #DO# A(I) + A(I) = A(I) + A(I) + A(I) + A(I) = A(I) + A(/J.T+1/) .. #COMMENT# THE A(/J.K/) HAVE BEEN SET TO THEIR NEW VALUES .. SAVE \bullet = \Delta(/J \bullet I/) \bullet \bullet TEMP \bullet = \Delta(/J \bullet I \bullet I/) \bullet \bullet Δ(/J+I/) .= (Λ(/I+1+I+1/) #SAVF - Δ(/I+)+I/) #TEMP)/DET .. A(/J+1+1/) .= (A(/1+1/) ΦΤΕΜΡ - A(/1+1+1) ΦSAVE)/DET ... #COMMENT# A(/...) AND A(/J.I+1/) HAVE BEEN SET EQUAL IC THE APPROPRIATE MULTIPLIER .. FENDY .. #COMMENT# PIVOT(/I/) = 2 IF WE USE A 2X2 AT ROW I AND THEN DET IS STORFU IN PIVOT(/1+1/) .. PIVOT (/1/) += 2 ++ PIVOT (/1+1/) += DET ++ 1 += I+2 ++ #IF# I #NOT GREATER# N #THEN# #GOTO# START #ELSF# #GOTO# FIND C .. #COMMENT# NOW FORM C = M INVERSE TIMES A AND STORE IT IN B .. FIND C .. 1 .= 1 .. REPLAT.. SAVE .= B(/I/) .. B(/I/) .= B(/CHANGE(/I/) /) .. B (/ CHANGE (/I/) /) . SAVE .+ #1F# PIVOT(/I/) # 1 #THEN# #HFGIN# FOR# J .= T+1 #STEn# 1 #UNTIL# N #CO# P(/J/) = P(/J/) = A(/J+I/) + B(/I/) = I .= T+1 #FND# #FLSE# ≠REGIN≠ SAVE .= H(/I+1/) .. 8(/I+1/)
.= R(/ CHANGE(/I+1/) /) .. P (/ CHANGE (/ I+1/) /) . SAVE .. #FOR# J .= I.2 #STEp# 1 #UNTIL# N #NO# (\langle I \rangle) \theta \neq (\langle I \rangle) A = (\langle I \rangle) B = (\langle I \rangle) B - A(/J+T+)/)#B(/[+]/) .. I .= I+2 #Etn# .. #1F# I #NCT GREATER# N #THEN# #GOTO# REPEAT .. ``` FORMERTS NOW SOLVE DIVINE OF AND STORE Y IN THE VECTOR B .. I .= 1 .. ``` SOL VE . . #IF# PIV(IT (/I/) #) #THEN# #ISEGIN# P(/I/) += B(/T/) / A(/I+I/) ++ I .= 1+1 ., #TF# I #GREATER# N #THEN# #GOTO# FIND X #FI SF# #GOTO# SOI VE .. TENDE .. TEMP .= A(/1/) .. SAVE .= B(/+1/) .. DET .= PIVOT(/I+1/) .. R(/I/) .= (TEMP+A(/I+1.I+1/) - SAVF*A(/I+1.I/))/DET .. H(/[+]/) .= (SAVE#A(/[+]/) - TFMP#A(/[+]+I/))/DET .+ J ,= J+? ., #1F# 1 #GREATER# A #THEN# #GOTO# FINDX #FLSE# #GOTO# SOLVE .. #COMMENT# NOW SOLVE X = M INVERSE TRANSPOSE TIMES Y WHERE Y IS STORET IN THE VECTOR B AND STORE X IN B .. FINITIX ... I .= N .+ CALC .. #IF# PIVCT(/I/) = 1 #THEN# #HEGIN# #FOR# J .= I+1 #STED# 1 #UNTIL# N #DO# B(III) = B(III) = \Lambda(IJ + II) + B(IJI) ... SAVE .= 6(/T/) .. B(/I/) .= B(/ CHANGE(/I/) /) .. B(/ CHANGE(/I/) /) .= SAVF .. I .= I=1 #END# #ELGE# #REGIN# #FOR# K .= I=1.1 #DO# #HFG[N# #FOR# J == T+1 #STEP# 1 #UNTIL# N #DO# B(/K/) = B(/K/) = A(/J*K/)*B(/J/) ** ≠FCR≠ K ,# I+1, I ≠DO≠ #REGIN# SAVE .= P(/K/) .. P(/K/) .= P(/ CHANGE(/K/) /) .. B(/ CHANGE(/K/) /) .* SAVE .. FENDF. . I .= I-2 #END# .. #IF# T #NOT LESS# 1 #THFN# #GOTO# CALC .. #GOTO# OUT .. ALAPK .. OUTPUT (61. # (# # (# SINGULAR MATRIX #)# *) *) • • OUT .. #FND# PIVCTING .. ``` ### **Bibliography** - Cryer, C. W., "Pivot size in Gaussian elimination", Numerische Mathematik, 12 (1968), pp. 335-345. - Davis, P. J., The Mathematics of Matrices, Blaisdell, New York (1965). - Forsythe, G. and C. Moler, <u>Computer Solution of Linear Algebraic</u> <u>Systems</u>, Prentice-Hall, New Jersey (1967). - Fox, L., An Introduction to Numerical Linear Algebra, Oxford University Press, London (1964). - Gantmacher, F. R.. The Theory of Matrices, v. 1, Chelsea, New York (1959). - Hildebrand, F. B., <u>Introduction to Numerical Analysis</u>, McGraw-Hill, New York (1956). - Householder, A. S., The Theory of Matrices in Numerical Analysis, Blaisdell, New York (1964). - Marcus, M. and M. Newman, "The permanent of a symmetric matrix", Notices Amer. Math. Soc., v. 8 (1961), p. 595. - Meersman, R. de and L. Schotsmans, "Note on the inversion of symmetric matrices by the Gauss-Jordan method", <u>I.C.C. Bulletin</u>, 3 (1964), pp. 152-5. - Mirsky, L., An Introduction to Linear Algebra, Clarendon Press, Oxford (1955). - Moler, C., "Iterative refinement in floating point", <u>Journal A.C.M.</u>, 14:2 (1967), pp. 316-321. - Parlett, B. N., and J. K. Reid, "On the solution of a system of linear equations whose matrix is symmetric but not definite", B.I.T. (to appear). - Reid, J. K., "A note on the least square solution of a band system of linear equations by Householder reductions", Computer Journal 10:2 (1967), pp. 188-189. 1 - Schotsmans, L., "Gauss-Jordan inversion of symmetric matrices, using a 2×2 pivot submatrix", C.E.N, Report No. 621-42/65-153, Mol, Belgium (1965). - Shisha, O., editor, Inequalities, Academic Press, New York (1967). - Sinkhorn, R., and P. Knopp, "Concerning non-negative matrices and doubly stochastic matrices", <u>Pacific Journal of Math.</u>, 21:2 (1967). - Sinkhorn, R., "Diagonal equivalence to matrices with prescribed row and column sums", Amer. Math. Monthly, 74:4 (1967). - Sinkhorn, R., "A relationship between arbitrary positive matrices and doubly stochastic matrices", Ann. Math. Statistics, 35 (1964), pp. 876-879. - Tornheim, L., "Pivot size in Gauss reduction", Tech. Report, Calif. Res. Corp., Richmond, Calif. (1964). - Tornheim, L., "Maximum third pivot for Gaussian reduction", Tech. Report, Calif. Res. Corp., Richmond, Calif. (1965). - Westlake, J., Handbook of Numerical Matrix Inversion and Solution of Linear Equations, Wiley, New York (1968). - Wilkinson, J. H., "Rounding errors in algebraic processes", <u>Information Processing</u>, "Proceedings of the International Conference on Information Processing, UNESCO, Paris (1959). - Wilkinson, J. H., "Error analysis of direct methods of matrix inversion", <u>Journal A.C.M.</u>, 8:3 (1961), pp. 281-330. - Wilkinson, J. H., Rounding errors in algebraic processes, Notes on Applied Science No. 32, Her Majesty's Stationery Office, London; Frentice-Hall, New Jersey (1963). - Wilkinson, J. H., The Algebraic Eigenvalue Problem, Clarendon Press, Oxford (1965). END